

 [image: cover.jpg]

[image: img1.jpg]

Band 3

Der Teleporter

von Leo Lukas

Im Juni 2036 beginnt eine neue Epoche der Menschheitsgeschichte: Ein Mann setzt sich zum Ziel, die zerstrittene Menschheit zu einen und zu den Sternen zu führen. Sein Name ist Perry Rhodan, er war Kommandant einer amerikanischen Mondmission.

Auf dem Erdtrabanten traf Perry Rhodan auf Außerirdische, die menschenähnlichen Arkoniden, die mit einem riesigen Raumschiff auf dem Mond abgestürzt waren. Rhodan und sein Freund Reginald Bull traten in Kontakt mit den Arkoniden Thora und dem schwerstkranken Crest da Zoltral.

Gemeinsam mit Crest flogen die Astronauten zurück zur Erde; dort soll Crest geheilt werden. In der Wüste Gobi werden sie von chinesischen Soldaten eingekreist. Und während sich Crests Zustand in der Wüste Gobi verschlechtert, startet das chinesische Militär seine Offensive gegen die STARDUST.

Als sogar ein arkonidisches Beiboot angegriffen wird, holt Thora zum Gegenschlag aus. Was Perry Rhodan noch nicht weiß: Er bekommt Unterstützung durch einen Teleporter ...

Manche mögen sagen, ich sei ein Träumer.

Aber ich bin nicht der einzige.

(John Lennon, Imagine)

Prolog:

Der Überfall

Stell dir vor, dir erscheint ein Gespenst. Oder gleich deren drei, und eins davon blutet.

Du bist in einem dieser austauschbaren Zimmer in einem dieser austauschbaren Hotels in einer dieser austauschbaren Trabantenstädte, hast gerade den letzten aufgeweichten, fade schmeckenden Schokoriegel aus der Minibar verdrückt und surfst noch ein wenig im Netz, um müde genug zu werden, dass du hoffentlich bald schlafen kannst. Es ist noch nicht mal sieben Uhr abends. Aber morgen musst du sehr früh raus, und du solltest ausgeruht sein.

Die Übung ist dir nicht neu. Zur Not wirst du eine Schlaftablette einwerfen, spätestens um acht Uhr, und sie mit einem Glas überteuertem, eisgekühltem Rotwein hinunterspülen. Lieber wäre dir, du könntest darauf verzichten. Du bekommst Sodbrennen von dem Zeug.

Jedenfalls liegst du auf dem Bett, in Unterhose und T-Shirt. Der Anzug hängt fein säuberlich im Schrank, das frische, dem Koffer entnommene Hemd in der Duschkabine. Alter Trick der Handelsreisenden und fahrenden Künstler: zuerst die Dusche voll aufgedreht, auf heißester Stufe, damit sich Dampf bildet – der dann die Falten glättet. Viel besser und bequemer als bügeln.

Auf den hoch gestellten Oberschenkeln balancierst du das Netz-Tablet. Du überfliegst die Sportnachrichten. Deine Mannschaft hat verloren, schon wieder. Nicht gut, weil dich das eher aufregt als einschläfert. Also wechselst du zur Politik: Inhaltsleeres Gelaber funktioniert fast immer.

Bloß, dass dort die pure Hektik regiert. Die Kommentatoren überbieten sich mit dramatischen Formulierungen. Glaubt man ihnen, so scheint es nur eine Frage der Zeit, bis der globale Krieg ausbricht, und eine Frage des Ortes, wo er seinen Anfang nimmt. Taiwan? Der Nahe Osten? Zentralafrika? Oder gar auf dem Mond?

Zu den Mondbasen aller drei Supermächte gibt es keinen Funkkontakt mehr. Was ist dort oben los? Wieso hört man nichts mehr von der Aufklärungsmission der amerikanischen Astronauten um Major Perry Rhodan? Die Regierungssprecher werfen einander gegenseitig Sabotage vor und drohen mit Vergeltungsschlägen an anderen Fronten. Nicht, dass das Säbelrasseln der Militärs und die Panikmache der Journalisten sensationelle Neuigkeiten wären. Das geht schon seit Wochen und Monaten so. Trotzdem will bei dir nicht so recht Langeweile aufkommen. Krieg am Mond?

Na schön, dann Hardcore. Kultur. Kritik eines klassischen Konzerts in der Metropolitan Opera. Haydn, »Symphonie mit dem Paukenschlag«. Prima. Kaum poppt die Seite auf, gähnst du schon. Streckst den Oberkörper, räkelst dich wohlig ...

Funken sprühen – im ganzen Zimmer. Ein Schwall heißer Luft spült über dich hinweg, als hätte die Klimaanlage plötzlich beschlossen, ihre Funktion radikal zu verändern. Ein Kurzschluss? Du lässt das Tablet fallen, wirfst dich zur Seite, reißt die Decke hoch, ziehst sie dir über den Kopf.

Lächerlich, und peinlich. Nutzlos sowieso, falls der Klimakasten tatsächlich explodiert.

Als du den Kopf wieder hinausstreckst, siehst du sie. Die Gespenster, alle drei. Sie stehen mitten im Zimmer. Obwohl du die Tür versperrt hast und die Scheiben der Fenster, die man nicht öffnen kann, unversehrt sind.

»Hau ab!«, kreischt eine Stimme.

Sie gehört zu der Pistole, deren Mündung auf dich gerichtet ist. Du hast erhebliche Mühe, deine Schließmuskeln zu kontrollieren. Schusswaffen erzeugen diesen Effekt bei Menschen, die in der Realität nicht oft mit ihnen konfrontiert werden.

Deine Gedanken überschlagen sich. Die Pistole ist eine Glock, wie sie hierzulande Polizisten verwenden. Halb automatisch, zwölf Schuss, sehr zuverlässig, heißt es. Der sie hält, ist ein Jugendlicher, ein dicker Latino, mit schwarzen, ölig glänzenden Haaren. Er hat etwas an, was wie ein selbst gebastelter Raumanzug aussieht. Deine Panik steigert sich sprunghaft. Der Junge wirkt irre, außer Kontrolle, völlig unberechenbar. Funken tanzen in seinen Augen.

»Ihr kö... könnt alles haben«, stammelst du. »Meine Brieftasche liegt ...«

»Hörst du schlecht? Hau einfach ab!«

Du wälzt dich aus dem Bett, stolperst zum Schrank, reißt die Hose vom Bügel, schlüpfst hinein. Dein Fuß verfängt sich im Innenfutter, du hüpfst auf einem Bein, bewahrst gerade noch das Gleichgewicht ...

Die Begleiterin des Latinos hat nur eine Hand. Ihr linker Arm endet in einem Stumpf. Sie ist winzig, fragil, ein verkrüppeltes Kind. Aber aus ihren Augen blickt eine uralte Hexe. Ihr mitleidiger Blick jagt dir fast noch mehr Angst ein als der Kerl mit der Pistole.

Und der Dritte ...

Seine Kleidung ist von Blut getränkt, eine dunkelrote Pfütze bildet sich um seine Schuhe. Ein deutlich älterer Mann, eigentlich ein Durchschnittstyp. Irgendwie passt er überhaupt nicht zu den beiden Freaks, die ihn stützen. Seine Augenlider flattern. Er ringt mit der Ohnmacht. »Sorry«, würgt er hervor, flach, kaum verständlich. »Wir brauchen dein Zimmer. Bitte geh, nimm deine Sachen mit und schlag nicht sofort Alarm.«

Seine Höflichkeit gibt dir den Rest. Du raffst deine Habseligkeiten an dich und stolperst aus dem Hotelzimmer. Den Gang entlang, in den Lift ...

Du bist über vierzig Meilen gefahren, wie ferngesteuert, als du dein Auto auf dem Parkplatz eines Motels abstellst. Nach dem zweiten Kaffee hast du dich so weit im Griff, dass du dir überlegst, ob du die Behörden informieren sollst.

Später, viel später, wirst du erfahren, dass du, kurz und heiß, vom Atem der Geschichte gestreift wurdest. Du warst in ein historisches Ereignis verwickelt, sozusagen ein Zeitzeuge. Noch deinen Urenkeln wirst du mit dieser Geschichte auf die Nerven gehen.

»Zum Greifen nahe stand er vor mir, John Marshall, schwankend, totenbleich. Dann kippte er langsam vornüber ...«

1.

Häuser aus Sand

30. Juni 2036

Aus dem Staub wuchs eine Stadt. Eine Stadt, wie sie diese Welt noch nicht gesehen hatte.

»Stählerne Heinzelmännchen«, sagte Reginald Bull. »Macht Spaß, ihnen zuzuschauen, gell?«

Perry Rhodan widersprach nicht. Die arkonidischen Roboter wuselten in affenartiger Geschwindigkeit auf dem Wüstenboden hin und her. Als hätten sie Zauberstäbe anstelle von Greifarmen, verwandelten sie Sand zu tragfähigen Strukturen und Ödnis in Architektur, gleichermaßen fremdartig und auf schockierende Weise altvertraut, weil in sich stimmig, ja zwingend logisch.

Die beiden Freunde standen auf dem Flachdach des derzeit höchsten Gebäudes und bewunderten die rapiden Fortschritte. Wie von Geisterhand bewegt, reckten sich an einem Dutzend Stellen Säulen gen Himmel, bildeten Zwischendecken aus und gläserne Fassaden ...

»Guter Name, übrigens«, setzte Bull fort. »›Terrania‹, meine ich. Ob deine Einladung, nach Terrania zu kommen, die richtigen Leute anzieht, will ich freilich dahingestellt lassen. Und ob die ›Geister, die du riefst‹, jemals diese Geisterstadt beziehen werden ...«

»Alles ist offen«, sagte Rhodan leise. »Alles. Endlich. Oder besser: Unendlich. Der Kosmos hat sich uns aufgetan, ein lang ersehntes Fenster.«

»Das schnell wieder zuklappen kann.«

»Deshalb mussten wir die Chance ergreifen.«

Er hatte keinen Augenblick gezögert und wunderte sich nicht mal darüber. Perry Rhodan war felsenfest überzeugt, das Richtige getan zu haben. Ihm schien, die 37 Jahre seines bisherigen Lebens hätten einzig diesem Zweck gedient: ihn hierher zu bringen, an diesen Ort, an diesen Wendepunkt der Menschheitsgeschichte.

»Ganz deiner Meinung. Und jetzt gibt es kein Zurück mehr.«

»Nein, es gibt kein Zurück.«

Bull schwenkte den Arm über die Baustelle, die mittlerweile fast den gesamten, knapp einen Kilometer durchmessenden Bereich unter der Schutzschirm-Kuppel umfasste. »Ein zentraler, kreisförmiger Platz, darum herum weitere Ringstraßen beziehungsweise Kreissegmente, großzügig angeordnet, nicht strikt symmetrisch, dennoch klaren Prinzipien folgend ... Hat Crest den Masterplan entworfen?«

»Er trägt viel dazu bei. Er möchte, dass Terrania das Beste arkonidischer und menschlicher Ideen verbindet. Deswegen studiert er akribisch alle Luftaufnahmen, die von den Außenbord-Kameras während des Anflugs erstellt wurden.« Abrupt drehte sich Rhodan auf dem Absatz um 180 Grad und ging zurück zur Treppe. »Ich muss nach ihm sehen.« Auf einmal hatte er ein ungutes Gefühl.

Sein bester Freund hastete ihm hinterher, ausnahmsweise ohne zu protestieren. Schweigend bewältigten sie den Abstieg, ihren jeweiligen Gedanken nachhängend. Drei Tage waren vergangen, seit die STARDUST in der Wüste Gobi gelandet war. Drei Tage, die die Welt verändert hatten ...

Im Erdgeschoss kam ihnen Dr. Eric Manoli entgegen. Sein Gesichtsausdruck bestätigte Rhodan, dass ihn seine plötzliche Ahnung nicht getäuscht hatte.

»Crest geht es nicht gut«, sagte der Arzt. Er sprach ruhig und gefasst wie immer, trotzdem spürte man zwischen den Zeilen die Dringlichkeit. »Er hat eine Infektion, verursacht durch irdische Erreger. Der Schutzschirm seiner Konturliege wurde zwar inzwischen von den Robotern repariert, aber in den Stunden des Ausfalls muss Crest sich angesteckt haben.«

Bull stieß einen Fluch aus. »Das hat uns grade noch gefehlt.«

Rhodan fragte: »Wie schätzt du die Erkrankung ein, Eric?«

»Sehr ernst. Durch seine Leukämie ist unser außerirdischer Gönner ohnedies geschwächt, und sein angegriffenes Immunsystem ...«

»Keine Details. Kannst du ihn heilen? Oder zumindest stabilisieren?«

»Ich fürchte, nein. Unser mobiles Lazarett blieb, wie ihr wisst, auf dem Mond zurück. Und die Mittel der STARDUST reichen nicht aus.«

»Was heißt das?«

»Crest braucht dringend medizinische Hilfe. Sonst stirbt er. Hilfe, die wir ihm hier nicht geben können. «

Abermals fluchte Bull.

Perry Rhodan begriff sofort den Ernst der Lage. Crest war der Schlüssel, der höchste Trumpf in diesem Spiel, im Grunde ihr einziger.

Sollte der Arkonide der Infektion erliegen, erlosch jede Aussicht, die himmelhoch überlegene Technologie seines Volkes für die Menschheit zu sichern. Schlimmer noch: Thora da Zoltral, die Kommandantin der AETRON, jenes riesigen, auf dem Erdmond geparkten Kugelraumschiffs, liebte Crest wie einen Vater. Er hatte sie in seinen Haushalt aufgenommen, nach menschlichen Begriffen adoptiert. Der Schmerz über seinen Verlust konnte zu viel für sie sein und sie zu einer Kurzschlusshandlung verleiten.

Der stolzen, impulsiven Arkonidin traute Rhodan allemal zu, dass sie den Menschen die Schuld an Crests Tod gab und sie gnadenlos dafür bestrafte. Sie war, das hatte sie bewiesen, nicht zimperlich; schon gar nicht gegenüber Leuten, die sie als unterentwickelte Wilde einstufte. Bevor sie sich dazu durchrang, ihn und Bull wenigstens als »Barbaren« zu bezeichnen, hatte Thora sie mehrfach »Tiere« genannt.

Vor seinem geistigen Auge erschien Perry Rhodan ein Racheengel, eine überirdisch schöne, goldäugige, weißhaarige Gestalt, die über die Erde – über Terra – kam mit all den ungeheuerlichen Machtmitteln, die ihr die AETRON bot. Thoras Wut vermochte wahrscheinlich nichts und niemand auf diesem Planeten Stand zu halten ...

Er verscheuchte die Vision. Im Laufschritt eilten Manoli, Bull und er zu Crests Quartier.

Der alte Arkonide hatte sichtlich abgenommen. »Ich grüße Sie«, sagte er, matt die Hand hebend. »Was tut sich draußen?«

»Die chinesischen Truppen haben den Landeplatz abgeriegelt und belagern uns. Sie verhalten sich weitgehend ruhig«, antwortete Bull. »Aus gewissen Anzeichen schließe ich allerdings, dass sie Tunnel graben. Ihr Ziel ist, unseren Standort zu unterminieren.«

»Ach, das braucht Sie nicht zu bekümmern. Der Energieschirm ist kugelförmig und setzt sich im Untergrund fort. Die primitiven Waffen können ihn nicht durchdringen. – Perry Rhodan, ich bin auf interessante historische Parallelen gestoßen. Ihre Stadtplaner haben keineswegs stets auf rechtwinklige Raster gesetzt. Es gab sehr wohl kühne Ansätze zu anderen Formen der Urbanität, freilich eingeschränkt durch die geringwertigen Baumaterialien. Aber selbst die Idee der vertikalen Gartenstadt und ...« Seine Stimme versiegte, er schnappte nach Luft, erbarmungswürdig röchelnd.

»Das ist jetzt zweitrangig.« Rhodan empfand große Sympathie für den Außerirdischen, der äußerlich so frappierend menschenähnlich, menschlich wirkte und doch ein Fremder war, fremder als jede andere Person auf dieser Welt. Zugleich zerriss es ihm das Herz, Crest da Zoltral in einem so üblen Zustand anzutreffen. In den roten, schon bei geringer Erregung tränenden Augen des Albinoiden glomm ein Feuer, ein immenser Hunger nach Leben, nach Erkenntnis und Vervollkommnung. Sein Körper jedoch hielt nicht Schritt mit dem Tatendrang, der vielleicht durch den Kontakt zu den terranischen Astronauten erneut angefacht worden war. Dasselbe Feuer, das in Crests Geist loderte, verzehrte seinen Leib zusehends schneller. »Sie müssen sich schonen. Ihr Wohlergehen hat oberste Priorität.«

Er tauschte einen Blick mit Eric Manoli. Langsam drehte der Arzt verneinend den Kopf. Nichts zu machen, bedeutete die Geste.

»Brücken«, hauchte Crest. »Zwischen den Türmen sollten sich Brücken spannen, welche die Bogenformen des Grundrisses in der dritten Dimension kongruent spiegeln. Sobald ich wieder bei Kräften bin, skizziere ich Ihnen die idealen Proportionen.«

»Ich verstehe. Ja sicher, ausgezeichnete Idee, genauso werden wir es machen. Terrania wird die schönste und lebenswerteste Stadt, die es je gegeben hat. Aber jetzt ruhen Sie sich aus, mein Freund.«

Die Augenlider des Arkoniden fielen herab. Kaum merklich hob und senkte sich sein Brustkorb.

Manoli griff nach Crests Handgelenk, um den Puls zu nehmen. Auf halbem Weg hielt er inne und zuckte resignierend mit den Achseln. »Wir wissen ja nicht einmal sicher, was bei Seinesgleichen noch im unbedenklichen Bereich liegt. Jedenfalls ist sein Zustand kritisch. Unter dem Einfluss der Krankheit beginnt ihm der Bezug zur Realität zu entgleiten.«

»Das habe ich bemerkt.« Rhodan atmete tief durch. »Ich funke Thora an.«

Der Entschluss fiel ihm nicht leicht.

Vermutlich würde die Arkonidin sich in ihren Vorurteilen gegenüber der Erde und den Menschen bestätigt sehen und darauf bestehen, ihren Mentor wieder an Bord der AETRON zu holen. Dann war Crest verloren, nicht nur als Trumpf im Umgang mit ihr.

Andererseits benötigten sie Thoras Unterstützung. Rhodan musste sie unbedingt davon überzeugen, dass Crest nur in einer irdischen Klinik gerettet werden konnte! Und dass sie deshalb Hilfe brauchten, um den Belagerungsring der chinesischen Armee zu überwinden.

Durch und durch angespannt, stellte er die Funkverbindung her. Aber nicht Thoras Abbild erschien auf dem Monitor, sondern jenes eines anderen Arkoniden. Er wirkte desinteressiert und geistesabwesend, sah nicht einmal in die Aufnahmeoptik, sondern mit halb geschlossenen Lidern schräg darüber hinweg. »Was?«

»Perry Rhodan von der Erde. Ich möchte Ihre Kommandantin sprechen.«

»Derzeit nicht möglich. Rufen Sie später wieder an.«

»Warten Sie! Es geht um Crest da Zoltral und ist sehr dringend. Bitte geben Sie mir Thora.«

»Sie ist beschäftigt. Unabkömmlich.«

»Wie lange? Wo steckt sie, was treibt sie?«

Er erhielt keine Antwort. Der Blick des Arkoniden schweifte in unbestimmte Ferne. Auf seinem bleichen Gesicht tanzte der Widerschein bunter, flackernder Lichter.

»Hören Sie mir zu, Mann, sprechen Sie mit mir! Sind Sie Thoras Stellvertreter?«

»Ja.«

»Wie lautet Ihr Name?«

»Kemath da Ordsent.«

»Gut, Kemath. Ihre Kommandantin hat ja wohl hinterlassen, wie man sie in Notfällen erreichen kann. Dies ist ein Notfall!«

Rhodans Gegenüber verzog den Mund zu einem entrückten Lächeln. Was immer seine Aufmerksamkeit endgültig abgelenkt hatte, Kemath drehte sich von der Kamera weg. Das Monitorbild erlosch. Die Verbindung war gekappt worden. Weitere Anrufe erzielten keine Reaktion. Zwar stellte der Bordcomputer sie an Thoras Stellvertreter durch, aber dieser nahm sie nicht entgegen.

In hilflosem Zorn ballte Rhodan die Hände zu Fäusten. Das kugelförmige Schiff der Arkoniden war ein technisches Wunderwerk, die Besatzung jedoch weitgehend unzurechnungsfähig. Offenbar vergnügten sich alle, bis auf Crest und Thora, nahezu ausschließlich in fiktiven, virtuellen Welten. Weder der Zweck ihrer Mission, hatte Crest beklagt, noch sein Leid genügte, sie länger als für wenige Momente zurück in die Realität zu holen. Wozu auch, da sie sich unangreifbar fühlten und scheinbar alles Wesentliche automatisch ablief?

»Vergiss diese Idioten«, knurrte Reginald Bull. »Wir müssen die Krise mit eigenen Mitteln bewältigen.«

Aber wie? Eine Idee schoss Rhodan durch den Kopf, geboren aus Verzweiflung. »Flipper«, murmelte er.

»Clark? Was ist mit ihm?«

»Ich denke, seine Stunde ist gekommen.«

2.

Der Nachhall von Schüssen

Eine Woche davor

Mit größter Mühe schaffte es John Marshall, bei Bewusstsein zu bleiben. Ihm war schwindlig, das Hotelzimmer drehte sich um ihn. Immer wieder wurde ihm schwarz vor den Augen. Aber er verspürte keine Schmerzen. Er stand wohl unter Schock. Der Blutverlust, die vielen Tode, die er hautnah miterlebt hatte, nein: intensiver noch als hautnah ...

Jemand half ihm, sich auf das Bett zu legen. Sue. Kleine, verkrüppelte, tapfere Sue ... Es war falsch. Er sollte der Beschützer sein, nicht der Beschützte. Er hatte die Verantwortung, er gab auf die Kinder des Pain Shelters Acht, nicht sie auf ihn!

Marshall versuchte sich aufzusetzen. Sanft drückte Sue ihn zurück in die Kissen. »Nicht anstrengen«, warnte sie. »Du blutest stark. Ganz ruhig, John. Bitte. Lass mich machen.«

Der Druck ihrer Hand verlagerte sich auf die Wunde an seinem Bein. Ihm war beinahe, als greife Sue in ihn hinein; ein gutes, erstaunlich angenehmes, warmes Gefühl. Er beruhigte sich. Allmählich klärten sich seine Gedanken und seine Wahrnehmung.

Beständiges Rumoren erfüllte das Zimmer. Marschall drehte den Kopf. Die Geräusche wurden von Sid verursacht, der mit allerlei Mobiliar die Tür verbarrikadierte. Dabei brabbelte er unablässig. Nur Bruchstücke waren zu verstehen: »Niemals ... Kriegt mich nicht ... Er darf mich nie wieder ...«

»Keine Angst«, krächzte Marshall. »Der Mann kommt nicht zurück. Er ist in Panik geflohen, weit weg.« Das wusste er mit Bestimmtheit, obwohl er nicht hätte sagen können, woher.

Sid González wirbelte zu ihm herum und starrte ihn verwirrt an. Marshall erkannte, dass der pummelige Teenager nicht den Hotelgast meinte, den er bedroht und verscheucht hatte. Die Pistole der ermordeten Polizistin steckte in seinem Gürtel. »Hast du die Waffe gesichert?«

»Hä? – Natürlich. Was denkst du denn?« Ruckartig wandte Sid sich wieder der Kommode zu und schob sie ächzend weiter Richtung Tür.

John Marshall schloss die Augen. Ja, was dachte er?

Verzweiflung und Schuldgefühle brandeten in ihm hoch. Er hatte versagt. Es war ihm nicht gelungen, die Situation in den Griff zu bekommen, geschweige denn, die Zwillinge Tyler und Damon zur Vernunft zu bringen. Die beiden waren ihm entglitten, lang zuvor schon. Sonst hätten sie nicht hinter seinem Rücken Kalaschnikow-Gewehre gehortet.

Tyler hatte die Polizistin Deborah erschossen, eine gutmütige Frau, mit einem Herz für Kinder, voller Verständnis. Mit ihr hatte man immer reden können ... Und jetzt war sie tot. Sie und ihre Kollegen hatten nach Sid gefahndet, wegen versuchten Bankraubs. Dann war die Lage eskaliert, weil die Zwillinge durchgedreht und ein Feuergefecht ausgelöst hatten.

Marshall hörte, spürte das Echo der Schüsse. Die Kugel, die Deborah traf, in die Brust, und ein Loch schlug, aus dem sekundenschnell das Leben entwich. Abermals starb er im Kugelhagel der automatischen Waffen, mit denen die Polizisten auf den Shelter schossen, fühlte glühend heiß die Projektile, die sich in seinen Oberschenkel bohrten, in die Schulter, in den Schädel, der daraufhin zerplatzte. Aber erst am Ende war John tatsächlich selbst getroffen worden.

Die anderen Verletzungen hatte er sich nur eingebildet. »Nur« mitempfunden, jedoch dermaßen eindringlich ... Wie ging das zu? War er ... krank, geistesgestört? Litt er unter Halluzinationen?

Ein Wort formte sich in seinen Gedanken: Empathie. Es klang ihm lasch, nicht gänzlich daneben, aber zu ungenau. Konnte man denn ein derart extrem übersteigertes Mitgefühl besitzen? Wie war das möglich?

Andererseits hätte er es auch bis vor Kurzem für undenkbar gehalten, dass jemand sich mit bloßer Willenskraft augenblicklich von einem Ort zu einem anderen, meilenweit entfernten versetzen konnte. Mittlerweile hatte Sid – ausgerechnet der dickliche, scheue Sid »Spark« González – mehrfach bewiesen, dass er über diese an Zauberei grenzende Gabe verfügte.

»Was geschieht mit uns?«

Er merkte, dass er laut gesprochen hatte, weil Sue ihm antwortete: »Du musst in ein Krankenhaus.«

»Nein!«, heulte Sid auf. »Kein Krankenhaus. Dort finden sie uns!«

»Siehst du nicht, was mit John los ist? Ich kann die Blutung nicht allein stillen. Willst du, dass er verblutet?«

Der sechzehnjährige Latino überlegte fieberhaft. Schweiß perlte von seiner Stirn, wandelte sich zu stiebenden Funken. Dann war er weg, spurlos verschwunden. Nur die Raumtemperatur hatte sich beträchtlich erhöht, trotz der surrenden Klimaanlage.

Ohne den unglaublichen Vorgang zu kommentieren, stand Sue auf, rannte ins Bad und kam mit Handtüchern wieder, die sie auf Marshalls Beinwunde presste. »Du brauchst einen Druckverband. Aber ich bringe keinen zustande, hier gibt es nirgendwo einen Verbandskasten ...« Es fiel ihm schwer, ihrem Redefluss zu folgen.

Er musste weggedämmert sein. Ein markerschütternder Schrei weckte ihn. Hitze, Funken ... Sid war zurück. Er hatte eine ältliche Frau mitgebracht, die einen weißen Kittel trug. Eine Ärztin. Sie zitterte am ganzen Leib, ihre Augen waren schreckgeweitet. Ihr Schrei erstarb in einem Röcheln.

John Marshall roch ihre Angst. Er konnte nachvollziehen, dass das ungewöhnliche Erlebnis sie hoffnungslos überforderte. Aber woher wusste er, wie sie hieß, obwohl er kein Namensschild sah?

»Doktor Lowenstein. Deirdre«, hörte er sich raunen, langsam, Wort für Wort, in beschwichtigendem Tonfall. »Dies mag Ihnen wie ein Albtraum erscheinen, doch es ist die Realität. Wir wollen Ihnen nichts Böses, verstehen Sie mich? Ich kann alles erklären; nun ja, das meiste. Ich fürchte nur, es bleibt mir zu wenig Zeit. Ich bin schwer verletzt. Bitte helfen Sie mir.«

Im Hintergrund tastete Sid nach der Pistole. Sue schlug seine Hand zur Seite und schüttelte den Kopf. Im ersten Moment wollte der Junge aufbrausen; schließlich fügte er sich.

Einstweilen.

Marshall zupfte die blutgetränkten Handtücher von seinem Unterschenkel. »Ich wurde angeschossen. Sie sind Ärztin. Sie haben einen Eid abgelegt.« Das Sprechen kostete ihn sehr viel Kraft, aber er durfte jetzt nicht nachlassen. Er spürte, dass er kurz davorstand, zu ihr durchzudringen. »Bitte behandeln Sie mich, Deirdre. Ich flehe Sie an, retten Sie mein Leben.«

Nach wie vor zitternd, trat Dr. Lowenstein an sein Bett und beugte sich über ihn. Sie stellte keine Fragen. In sich versunken, wie eine Schlafwandlerin, krempelte sie vorsichtig sein Hosenbein hoch und untersuchte die Wunde. Ihre silbergrauen Haare waren zu einem straffen Knoten gewickelt, der von einer hölzernen Spange fixiert wurde. Schließlich sagte sie: »Sie gehören ins Krankenhaus.«

»Kommt nicht in Frage!«, keifte Sid prompt. »Sie müssen ihm hier helfen.«

»Mit bloßen Händen? Wie stellt ihr euch das vor?«

Funken sprühten ... Diesmal dauerte es nur wenige Sekunden, bis der Junge zurückkehrte, unter dem Arm einen Arztkoffer. Er reichte ihn Dr. Lowenstein. »Das muss reichen.«

Sie ignorierte Sid und insbesondere dessen übersinnliche Fähigkeit, merkte John Marshall, nein: fühlte er. Ihr Gehirn verdrängte das Unerklärliche, blendete auch die beunruhigenden Umstände aus, konzentrierte sich ausschließlich auf ihren Patienten. Gut so. Sie erhob auch keine Einwände dagegen, dass Sue sich zu John aufs Bett setzte und seine Hand hielt.

Alles war einigermaßen im Lot. Er gab seiner Schwäche nach und döste ein.

Nach einer unbestimmten Zeitspanne kam John Marshall wieder zu sich, weil die Ärztin sagte: »Gratuliere. Sie hatten Glück. Die Kugel ging glatt durch die Wade. Ich habe die Wunde gesäubert und desinfiziert und lege Ihnen jetzt einen Verband an.«

»Danke!«

»Außerdem verfügen Sie über eine bemerkenswerte Konstitution. Die Wundheilung setzt erstaunlich früh ein. Ich werde Ihnen schmerzstillende und Kreislauf stützende Medikamente dalassen. Selbstverständlich müssen Sie spätestens übermorgen zur Nachbehandlung und Kontrolle in ein ...«

Es klopfte an der Tür.

»Greater Houston Police Department«, erklang von draußen eine Männerstimme. »Aufmachen!«

Sid González zückte die Pistole.

»Nein, nicht!«, flüsterte Marshall. »Um Himmels willen, denk daran, was zu Hause im Shelter passiert ist. Mach nicht denselben Fehler wie die Zwillinge!«

»Ich wiederhole: Öffnen Sie!«, drang es dumpf, doch unmissverständlich durch die verrammelte Tür. »Wir haben das Haus umstellt, Widerstand ist zwecklos. Machen Sie keine Dummheiten!«

»Ihr kriegt mich nicht«, fauchte Sid, mehr zu sich selbst. »Niemals!« Ein scharfes Klicken ertönte, als er die Waffe entsicherte.

»Schneller«, spornte Sue die Ärztin an. »Sehen Sie zu, dass Sie fertig werden. Sonst geschieht ein Unglück.«

Von der anderen Seite wurde am Türknauf gerüttelt. »Zum letzten Mal, sperren Sie auf! Wir geben Ihnen zehn Sekunden, dann schicken wir das Überfallkommando hinein. Sie haben keine Chance.«

Mit fliegenden Fingern umwickelte Dr. Lowenstein Marshalls pochenden Unterschenkel. Sid umfasste die Pistole mit beiden Händen, spreizte die Beine und ging in Schussposition. Etwas Schweres krachte gegen das Türblatt, das sich nach innen bog, jedoch standhielt. Noch.

Alle im Raum schrien durcheinander.

»Er kriegt mich nicht!«

»Sid, bring uns fort von hier!«

»Ich bin Ärztin und unschuldig ...«

»Gehen Sie in Deckung, Doktor!«

»Nimm den Arztkoffer mit!«

Ein weiterer, wuchtiger Schlag ließ den Raum erbeben. Die Tür zerbarst. Möbel stürzten um. Kommandos wurden gebrüllt. Durch die splitternden Fensterscheiben schwangen sich bewaffnete, schwarz vermummte Gestalten.

John Marshall wappnete sich aufs Schlimmste.

Funken stoben.

Hinterher sollte Dr. Deirdre Lowenstein noch eine Weile gegen das GHPD prozessieren, dessen Beamte sie nicht nur äußerst unsanft behandelt, sondern tagelang festgehalten und verhört hatten.

Weder ihr noch ihren Anwälten oder jenen der Gegenseite fiel jemals ein, zwischen den Vorfällen am Abend des 23. Juni 2036 und den Geschehnissen, die wenig später einen bedeutenden Sektor der Milchstraße erschütterten, einen Zusammenhang herzustellen. Man debattierte stattdessen über Formalfehler, feilschte um Kleinigkeiten, verbiss sich in juristische Scharmützel.

Dass Dr. Lowenstein mit keinerlei Personenbeschreibungen ihrer angeblichen Entführer dienen konnte, sondern angab, betäubt, unter bewusstseinsverändernde Drogen gesetzt und verschleppt worden zu sein, half nicht unbedingt weiter. Irgendwann rang sie sich zur Erkenntnis durch, sie habe schon zu viel von ihrem geerbten Vermögen verschleudert, und stimmte – gegen den Protest der Anwälte, die sie gern noch weiter gemolken hätten – einem Vergleich zu. Von da an lebte sie abgeschieden im Ferienhaus ihrer Familie auf Barbados. Sie verfolgte strikt keine Nachrichten und widmete sich mit großer Inbrunst der Zucht von Rauhaardackeln.

Zu den Fähigkeiten, welche die Gattung homo sapiens sapiens zur dominierenden auf dem Planeten Erde gemacht hatten, zählte von Anfang an das Talent, die Augen verschließen zu können.

3.

Der Bessere

30. Juni 2036

Major Michael Freyt flog zum Mond.

Endlich. Endlich doch.

Ihn wurmte immer noch, dass er nicht als Erster zum Einsatz gekommen war. Man hatte ihm Perry Rhodan vorgezogen. Nicht, weil dessen Testergebnisse besser gewesen wären, ganz im Gegenteil! In jeder einzelnen Wertung lag Freyt vorne. Immer schon. Rhodan war bloß ... smarter. Geschickter. Er umgab sich mit der Aura des Schwierigen, Interessanteren, weil Widersprüchlicheren. Indem er bei jeder Gelegenheit aufmuckte, lenkte er das Scheinwerferlicht auf sich.

Ha!

Michael Freyt durchschaute seinen Konkurrenten. Von der ersten Begegnung an, seit sie bei der gemeinsam absolvierten Aufnahmeprüfung die ersten beiden Plätze belegt hatten. Freyt vor Rhodan, dann Reginald Bull, ex aequo mit William Sheldon. Sie vier waren vom selben Jahrgang, vom selben Schlag. Risikopiloten aus Leidenschaft, verrückt nach dem Weltraum, mit mehrfach getesteten Intelligenzquotienten weit jenseits von 130.

Die Pärchen bildeten sich wie von selbst, bereits nach wenigen Tagen. Freyt und Sheldon schätzten bewährte Systeme, klare Richtlinien, militärische Disziplin. Das war das entscheidende: Disziplin. Zu wissen, wohin man gehörte. Was man dafür tun und worauf man verzichten musste. Den Körper stählen, den Verstand schärfen. Kritik üben, klar doch, falls sie denn angebracht war. Aber vor allem geerdet bleiben, dem Vaterland verpflichtet. Patriot. Amerikaner.

Bull hingegen blödelte bei jeder Gelegenheit herum. Und er träumte von Sternen, die er nach menschlichem Ermessen niemals erreichen würde. Da war nicht zuletzt die Relativitätstheorie davor.

Perry Rhodan? Der bremste seinen Kumpel keineswegs ein, sondern bestärkte ihn vielmehr in seinen Hirngespinsten. »Wie kann man Astronaut werden«, tönte er einmal in der Kantine, »ohne daran zu glauben, dass unserem Streben nach Höherem kein Limit gesetzt ist? Wir fliegen da hinauf, und weiter, und weiter. Bis an die Grenzen des Universums und irgendwann darüber hinaus.«

»Sicher«, sagte Bill Sheldon sarkatisch. »Mit einem Lufttornister für sechs Tage.«

»Sechs Tage«, erwiderte Reg Bull, sein Whiskeyglas hebend, »reichten zur Erschaffung der Welt, behauptet die Bibel. Also gib mir die entsprechenden Triebwerke, und ich werde schneller sein. Damit ich nicht erst am siebenten Tag die Füße hochlegen kann.«

Für Freyt war so etwas pure Blasphemie, großkotzig und widerlich.

Er schüttelte die Erinnerung ab und überprüfte die Instrumente.

Alles lief wie am Schnürchen. Seine STARCHILD war auf Kurs. Sie folgte diesem sogar noch um einen Tick exakter als vor einigen Tagen die STARDUST, das Schwesternschiff.

Nicht, dass ihn das gewundert hätte.

Nicht, dass Michael Freyt überrascht gewesen wäre, als ihn Lesly K. Pounder, der Leiter des amerikanischen Raumfahrtprogramms, zu sich beordert hatte. Der alte Knochen hatte indirekt eingestanden, dass seine Wahl auf die Falschen gefallen war. »Ich will nicht lang herumreden, Major. Was mit Team Alpha passiert ist, wissen Sie ja.«

»Rhodan und Bull haben Mist gebaut.«

»So würde ich persönlich das nicht nennen, zumal der Ausgang noch nicht feststeht, aber ... Der Präsident wünscht, dass Sie mit Team Beta etwaige Fehlentwicklungen korrigieren. Also machen Sie sich und Ihre Leute flugbereit. Sie starten, sobald alle Vorkehrungen getroffen wurden.«

Freyt salutierte.

Kurz darauf empfing ihn der Präsident der Vereinigten Staaten von Amerika, Stanley Drummond, höchstpersönlich, in einem Nebenraum des Oval Office. »Auf Ihren Schultern lastet das Schicksal unserer Heimat, Major Freyt«, sagte er in seiner kontrollierten, weichen, verbindlichen Sprechweise. »Sie sind sich dessen bewusst?«

»Sir, yes, Sir!«

»Ich hatte nichts anderes erwartet. Passen Sie auf. Die Turbulenzen, die Rhodan, Bull und Konsorten verursachen, sind weder erwünscht noch erquicklich, jedoch zweitrangig. Zwar spitzt sich der globale Konflikt weiter zu. Schließlich fiel Perry Rhodan nichts Besseres ein, als auf chinesischem Territorium zu landen. Trotzdem ist die Gobi nur ein Nebenschauplatz. Dort gibt es einen, nach meinen geheimdienstlichen Informationen gesundheitlich angeschlagenen Fremden. Und vielleicht eine Handvoll technisches Gerät. Reizvoll, aber ... Ich will für unsere amerikanische Heimat nicht den Trostpreis, sondern den Jackpot!«

Freyt verstand sofort. »Das Schiff der Fremden. Auf dem Mond.«

»Kluger, braver Junge.« Der Präsident tätschelte ihm die Wange. »Sie holen mir, ich meine natürlich: unserem Land, die Pretiosen vom Mond, ja?«

»Sir, ich gebe mein Bestes.«

»Allerdings«, sagte Drummond mit seinem strahlendsten Wahlkampflächeln, »warnen mich meine Berater, diese Fremden zu unterschätzen. Ich werde mich hüten. Allein, dass Rhodan mithilfe ihrer Technologie immer noch den schier unerschöpflichen Heerscharen der Chinesen widersteht ... Wie auch immer. Es gilt, den technischen Vorsprung der Arkoniden für unsere Heimat zu gewinnen. Diese Welt hat ein Recht darauf, von den besten Leuten regiert zu werden, also von uns. Oder hegen Sie daran irgendwelche Zweifel?«

»Nicht die geringsten, Sir.«

»Fein. Ich wusste, dass ich mich nicht in Ihnen täusche. – Umgekehrt bedeutet das: Falls Sie keine Chance sehen, dieses Schiff für die USA zu erobern, müssen Sie es zerstören. Damit es wenigstens nicht in die Klauen feindlicher Mächte fällt. Haben wir uns verstanden?«

»Sir?«

Drummond neigte sich vor. »Wir bauen Ihnen eine Atombombe ein«, flüsterte er so vertraulich, dass ein Kribbeln Freyts Rücken hinablief. »In Ihren Raumanzug. Sollten sie zur Auffassung gelangen, dass Ihre Primär-Mission gescheitert ist, zünden Sie diese Bombe. Das bedingt Ihre Selbstaufopferung. Bitter, aber Sie können sich damit trösten, dass man Ihren Namen noch in Jahrtausenden ehren wird. Während sich kein Mensch mehr an den Verräter Perry Rhodan erinnern wird ...«

So war das gewesen: ein schöner Moment, ein Moment der Genugtuung.

Ein weiteres Mal vergewisserte sich Major Michael Freyt, dass seine STARCHILD den Kurs hielt. Ja. Keinerlei Abweichungen.

Alles stimmte, jedes Detail passte perfekt. Es war auch kein Traum; beziehungsweise einer, der in Erfüllung ging, nach all den Jahren. Die Mühen und Entbehrungen hatten sich gelohnt. Er flog wirklich und wahrhaftig zum Mond.

Nur noch drei Tage, dann würde er sein Ziel erreichen.

Endlich!

4.

Einer von fünf

1. Juli 2036

Gegen zwei Uhr morgens fiel die Entscheidung.

Crests Gesundheitszustand hatte sich weiter verschlimmert. Der Arkonide war immerhin bei Bewusstsein. Aber wie sah er aus! Totenbleich, hohlwangig, ein lebender Leichnam.

Dr. Eric Manoli bestätigte Perry Rhodans Eindruck: Ihr außerirdischer Gast würde nicht mehr lange durchhalten. Vielleicht ein paar Tage, höchstens noch ein, zwei Wochen ... Sein Immunsystem vermochte die Infektion, die ein Mensch problemlos weggesteckt hätte, nicht zu bekämpfen.

Trotz seiner Schwäche hatte Crest mehrfach versucht, die Besatzung der AETRON zu kontaktieren. Ein einziges Mal war es ihm gelungen, mit Kemath da Ordsent zu sprechen; kurz. Thoras Stellvertreter hatte auch ihn gelangweilt abgewimmelt, so, wie er zuvor nicht auf Rhodans Argumente eingegangen war. Die Kommandantin sei unabkömmlich, behauptete er. Der hochgeehrte Anrufer möge sich gedulden, bis sie Zeit fand, sich seinen Anliegen zu widmen.

Dann war Kemath wieder in seine virtuelle Parallelwelt abgedriftet und hatte die Funkverbindung getrennt.

»Man fasst es nicht«, schimpfte Reginald Bull. »Der wichtigste Mann ihrer Expedition liegt im Sterben. Trotzdem bringen diese hirnverbrannten, spielsüchtigen Schnösel die Hintern nicht hoch.« Er schlug sich gegen die Stirn. »Sie sind nicht mal imstande, ihre Kommandantin zu alarmieren!«

»Somit bleibt uns keine Wahl«, sagte Perry Rhodan, »als den entworfenen Plan umzusetzen.«

»Mir schmeckt die Sache nicht.« Bull kickte mit dem Stiefel gegen die Wand des Rohbaus, in den sich die beiden Freunde zu einer letzten Unterredung zurückgezogen hatten.

»Es gibt nur noch eine Rettung: Crest muss weggebracht werden, in eine geeignete Klinik«, sagte Rhodan. »Weitere medizinische Ausstattung von Bai Jun zu fordern scheidet aus. Seit Flippers Fluchtversuch weiß der chinesische General, dass wir interne Schwierigkeiten haben. Er ist ein kluger Mann und wird uns gewiss nicht weiter assistieren, wenn er uns stattdessen im eigenen Saft brutzeln lassen kann.«

»Das haben wir bereits durchgekaut, und es leuchtet mir vollkommen ein. Was mir missfällt, ist die Rolle, die du Clark Flipper zugedacht hast. Versteh mich nicht falsch, ich schätze unseren Kameraden sehr. Ein guter Mann. Aber er ist psychisch angeschlagen, wegen seiner verschollenen Freundin Beth, und deswegen unzuverlässig. Überdies kommt er schwer damit zurecht, dass du, ich und Eric unsere Loyalität verlagert haben von den USA zur gesamten Menschheit.«

Rhodan nickte. »Wir sind nicht länger Amerikaner«, bekräftigte er. »Uns als Angehörige eines Nationalstaats zu verstehen, wäre lachhaft kleingeistig angesichts dessen, dass sich uns das Tor zu den Sternen eröffnet hat – wenn auch nur einen Spaltbreit. Wir sind Terraner.«

»Hehre Worte. Merk sie dir für künftige Historiker; falls wir jemals dazu kommen, unsere Geschichte zu erzählen. Vorerst kann uns der geringste Fehler aus der Kurve werfen. Und ich halte es nun mal für hochgradig riskant, Flipper einen unserer fünf«, Bull hob die rechte Hand und bewegte dramatisch die Finger, »ich wiederhole: bloß fünf arkonidischen Kampfanzüge anzuvertrauen. Diese fünf Dinger ...«

»Ich weiß ebenso gut wie du, was sie können.«

»Aber ist dir auch bewusst, was das aus strategischer Sicht bedeutet?«

»Ja, zum Kuckuck!«

Die Anzüge, die Thora ihnen übergeben hatte, waren die derzeit mächtigsten Geräte auf diesem Planeten. Ihren hoch energetischen Schutzschirm durchdrang keine konventionelle Waffe. Die eingebauten Triebwerke erzeugten eine Spitzengeschwindigkeit von knapp unter Mach 1, bei einer Wendigkeit, an die kein von Menschen gebautes Fluggerät auch nur annähernd herankam.

Diese Anzüge boten ihren Trägern atemberaubende Möglichkeiten.

»Allein für die Tarnfunktion würde jeder irdische Stealth-Techniker ohne Zögern einen Hoden opfern«, insistierte Bull. »Auch ohne Offensivbewaffnung macht eine solche de facto unangreifbare Montur ihren Besitzer zu einem Supermann. Zu einem von ...«

»Fünf. Ich hab's kapiert; sei versichert: nicht erst jetzt.«

Reginald Bull hob die Augenbrauen, die Achseln und die weit ausgebreiteten Arme. »Dennoch willst du Flipper diesen Anzug überlassen? Unserem Clark Flipper, der immer noch das Sternenbanner auf der Schulter trägt? Was, wenn er schnurstracks zum nächsten amerikanischen Stützpunkt fliegt?«

»Wird er nicht.«

»Behauptet er.«

»Wird er nicht, weil er nur mit dem Anzug eine realistische Chance hat, im Himalaja seine geliebte Beth aufzuspüren. Das ist ihm wichtiger als alles andere. Und dafür gebe ich ihm den Raumanzug gerne.«

»Du bist ... Wir kennen uns jetzt schon so lang, aber ich habe keine Ahnung, was du bist, Perry Rhodan. Ein Narr, ein Romantiker ...«

»Ein Realist, Reg. Ich glaube an das Gute im Menschen.«

Bull verdrehte die Augen.

Sie gingen zurück zu Crest.

»Es ist so weit«, sagte Rhodan. »Mein Freund, Sie müssen aufbrechen. Doktor Manoli wird Sie begleiten und so gut betreuen, wie er kann.«

»Das weiß ich. Ich vertraue ihm, wie ich Ihnen vertraue.«

»Die Einzelheiten des Ausbruchs ...«

»Habe ich verinnerlicht. Bitte lassen Sie sich nicht von ... meiner aktuell erheblich in Mitleidenschaft ... gezogenen leiblichen Hülle täuschen. In diesem alten Schädel«, der Arkonide bewegte die Hand, musste sie jedoch sinken lassen, lang bevor sie seine Schläfe erreicht hätte, »wohnt immer noch ein junger Geist. Sie wären erstaunt, wenn ich ...« Der Rest ging in einem Hustenanfall unter.

Crest spuckte Blut. Manoli stützte ihn und klopfte ihm sachte den Rücken ab, in einer erschreckend hilflosen Geste. »Höchste Zeit«, sagte der Mediziner rau.

Flipper schwebte herein, bereits voll adjustiert.

Er steckte im Arkonidenanzug, dessen Schnitt an einen Sportpanzer erinnerte, wie ihn amerikanische Footballspieler trugen. Deutlich sichtbare Platten verbreiterten den Oberkörper optisch. Der Helm war transparent und so gut entspiegelt, dass man ihn erst auf den zweiten Blick bemerkte.

Clark Flipper hatte sichtlich in den letzten Stunden mit dem Anzug trainiert, so elegant setzte er neben Crests Liege auf. »Liebe Leute«, verkündete er aufgekratzt, »ich war ja nie ein Freund von Benutzer-Oberflächen, die einen bevormunden. Aber dieses Ding reagiert inzwischen auf meine geringsten Bewegungen. Ich muss ihm kaum noch akustische Befehle erteilen.«

Bull warf Rhodan einen vielsagenden Blick zu. Eine Faszination, der auch gefestigtere Charaktere erliegen könnten, sollte das wohl bedeuten.

Trotzdem blieb Rhodan seiner Linie treu. »Clark. Eric. Wir alle wissen, dass dieses Spiel auf Messers Schneide steht. An euch hängt das Schicksal unserer Welt. Ich bin überzeugt, dass ihr euch der Verantwortung würdig erweisen werdet.«

»Amen«, sagte Bull.

Manoli klopfte sich zwinkernd an die Brust. »Außerdem habe ich ja meinen Talisman dabei. Damit kann gar nichts schiefgehen.« Er schlüpfte in die zweite der fünf, bei desaktiviertem Antigrav rund fünfzig Kilogramm schweren Monturen.

Rhodan und Bull halfen ihrem außerirdischen Verbündeten, die dritte anzulegen. Crest da Zoltrals Gliedmaßen fühlten sich an, als bestünden sie aus Papier und könnten bei der geringsten Beanspruchung zerreißen. Oder entflammen: Die Hautoberfläche glühte, der ganze Körper strahlte ab wie ein überheizter, demnächst explodierender Ofen.

Crest setzte zum Sprechen an, ein ums andere Mal, bis er endlich verständliche Silben hervorbrachte. »Wir sehen uns wieder, Perry Rhodan. Ich bin zäh, und Sie sind gewitzt. Und Sie besitzen die seltene Gabe, kongeniale Leute um sich zu scharen, gänzlich ohne Eifersüchteleien. Das wird Sie noch weit bringen.«

»Ich weiß nicht, was ich darauf sagen soll.«

»Dann nehmen Sie es schweigend hin.« Der Körper des todkranken Arkoniden wurde von einem Krampf geschüttelt, bevor Crest sich zu einer weiteren Äußerung aufraffen konnte. »Nehmen Sie meinen Kombistrahler, Perry. Wie Sie wissen, kommt ihm keine irdische Schusswaffe gleich, und Thora hat uns nur ein einziges Exemplar zugestanden.«

Rhodan überlegte, hin und her gerissen zwischen Rührung und Rationalität. »Nein. Behalten Sie den Strahler. Sie benötigen ihn vielleicht dringender.«

»Das Heer der Belagerer«, sagte Crest, »könnte damit beträchtlich reduziert werden. Man kann den Strahl sehr breit streuen. Trotzdem löscht er alles aus, was er trifft.«

»Verlockend, aber ich töte nur in Notwehr. Da draußen stehen Menschen. Mag sein, dass sie sich freiwillig als Soldaten verdingt haben. Gleichwohl sind sie an diesem Konflikt so unschuldig wie neugeborene Kinder. Ich schlachte keine Kinder ab.«

Crest neigte den Kopf. »Es freut mich, dass ich mich nicht in Ihnen getäuscht habe, Perry Rhodan von Terra. Ich wünsche Ihnen viel Glück.«

»Das wären eigentlich meine Abschiedsworte gewesen.«

»Lernen Sie weiter, Rhodan. Sie besitzen eine bewundernswert rasche Auffassungsgabe, deshalb sind Sie prädestiniert dafür, Ihre Menschheit zu den Sternen zu führen. Aber vergessen Sie nie, dass in ähnlicher Ausgangslage schon viele andere Persönlichkeiten, und keine schlechten, gescheitert sind.«

»›Lernen Sie, Rhodan‹«, äffte Bull den Arkoniden nach, während das ungleiche Trio der Anzugträger gen Himmel raste. »Tolle Ansage. Von wem sollen wir lernen? Da geht er hin, der einzige Mentor, den es je in unseren abgelegenen Seitenarm der Milchstraße verschlagen hat.«

»Komm, krieg dich ein. Selbst wenn Flipper und Manoli versagen würden – da ist immer noch die AETRON. Da ist immer noch Thora.«

»Unabkömmlich.« Bull spuckte die Silben aus wie Zitronenkerne.

»Momentan, mag sein.«

Schon waren Manoli, Flipper und Crest, auf doppelte Weise getarnt, mit freiem Auge kaum mehr zu erkennen. Aber würde die Täuschung auch funktionieren, nachdem sie die Kuppel hinter sich gelassen hatten?

Bull grübelte. »Du liebäugelst nicht zufällig damit, dass du diese Braut einkochen könntest, oder?«

»Thora? Spinnst du?« Der Gedanke wäre Rhodan nicht im Traum eingefallen. »Partiell stimmen unsere Interessen überein, in einem zugegeben schmalen Segment. Nur darauf setze ich. Immerhin haben wir eine Kommunikationsebene etabliert und ... Au!«

Er rang stolpernd mit dem Gleichgewicht, weil Bull ihm einen gewaltigen Schulterhieb verpasst hatte.

»›Eine Kommunikationsebene etabliert‹?«, höhnte sein bester Freund. »Alter, du solltest dich hören. Ich sage dir, was Sache ist: Du hast dich in diese grausame außerirdische Amazone verguckt! Du glaubst allen Ernstes, dass du bei Thora eine reelle Chance hättest!«

»Sei nicht kindisch. Hier geht's nicht um einen Mann und eine Frau, die Tausende und Abertausende von Lichtjahren voneinander entfernt aufgewachsen sind. – Im Übrigen solltest du allmählich die Strukturlücke schalten, bevor unsere Freunde an der Innenseite des Schutzschirms zerschellen.«

»Alles unter Kontrolle. Crest hat mich perfekt instruiert.« Bull sah auf die Anzeige des Geräts, das er in der linken Hand hielt. Seine Lippen zählten lautlos mit, dann betätigte er einen Schalter. »Sie sind durch«, sagte er schließlich.

Wenig später zeigte heftiger Beschuss an, dass der Ausbruchsversuch bemerkt worden war. Da es offensichtlich eine Lücke gegeben haben musste, versuchten die Chinesen, diese auszunutzen. Zu spät – deren Schaltung war auf die Sekunde genau geplant gewesen. Der längst wieder vollständig geschlossene Energieschirm hielt stand, kaum flackernd, wie schon mehrmals zuvor. Erfolglos feuerten die Geschütze der Belagerer weiter, eine knappe Minute lang, während derer das Innere der Schutzschirmkuppel dröhnte und vibrierte, als befände man sich im Inneren einer Glocke. Dann ebbte die akustische Belästigung ebenso plötzlich ab, wie sie begonnen hatte. Dafür rauschte eine Staffel Kampfjets über die Kuppel und verschwand in südöstlicher Richtung.

»Hätten wir das auch wieder erledigt«, sagte Reginald Bull trocken. »Der Rest liegt bei unseren Freunden. Gib mir fünf, Alter.«

Perry Rhodan zögerte nicht lange, sondern schlug ein. »Wir haben eine einzige Chance«, sagte Rhodan. »Und noch dazu eine ziemlich kleine.«

»Aber wir werden sie nutzen«, sagte Bull grimmig.

Sie blickten empor zum Nachthimmel über der Wüste Gobi. Wegen des Streulichts der Belagerer waren nur die hellsten Sterne zu sehen. Von irgendwo da oben kommen die Arkoniden, dachte Rhodan. Irgendwo da oben liegt unsere Zukunft.

»Aufstieg«, knurrte Reginald Bull, »in ungeahnte Höhen. Oder Untergang. Was davon uns blüht, steht in den Sternen.«

»Wir werden es bald erfahren. Das zumindest ist fix.«

Sie gingen zurück zum provisorischen Quartier, legten sich nieder und versuchten zu schlafen.

5.

Überfahren

23. bis 27. Juni 2036

Der Bungalow war luxuriös eingerichtet ... gewesen. Vor ein, zwei Jahrzehnten, bis die jeden Sommer und Herbst immer noch stärkeren Hurrikans auch die starrsinnigsten Bewohner der Matagorda Bay vertrieben hatten.

Auf dem Regal gegenüber dem Bett, in dem John Marshall lag, bewachte ein verstaubter Teddybär eine Handvoll Kinderbücher. An den Wänden hingen vergilbte Poster und leere Bilderrahmen, überzogen von Spinnweben.

Obwohl die ehemaligen Besitzer des Bungalows wahrscheinlich nie mehr zurückkehren würden, fühlte Marshall sich als Eindringling. Dieses muffige Bett, die zerfledderten Bücher und der schmuddelige Teddybär hatten einem Kind, das mittlerweile längst kein Kind mehr war, etwas bedeutet. Das Zimmer, ja das ganze Haus stellte eine Intimsphäre dar, deren Verletzung ihn fast körperlich schmerzte. Zumal er, wenn die schmerzstillenden Mittel ihre Wirkung entfalteten, von Träumen heimgesucht wurde, so realistisch, dass er immer wieder aufschrak. Als hingen in der Luft oder in einem Äther jenseits der konventionellen Wahrnehmungsebene, geisterhafte Erinnerungen, die nur darauf warteten, von jemand wie ihm aufgenommen zu werden. Der Stolz des Sohns, der zum ersten Mal einen vom Vater geworfenen, weiten Passball gefangen hatte ... und der noch viel größere Stolz des Vaters. Dessen Bitternis darüber, dass die Mutter die männliche Euphorie und Football-Leidenschaft nicht teilte ...

Marshall wand sich auf dem feuchten Leintuch hin und her, pendelnd zwischen Traum und Wirklichkeit. Ihm war bewusst, dass es sich um Symptome seines Heilungsprozesses handelte, um Nebenwirkungen der Medikamente aus dem Arztkoffer, den Sue sich kurz vor der ungezielten Flucht gegriffen hatte. Sid González war, Funken sprühend, mit ihnen ... Wie sollte man das nennen?

Gehüpft?

Entfleucht?

Hatte er sich und seine Begleiter fern-übertragen? Tele-portiert?

Zeichen geschahen und Wunder. In den fieberfreien, nicht sedierten Phasen rang John Marshall um Verständnis dafür, was mit ihm und um ihn vorging. Da war Sid, der sich dermaßen vor einem ominösen Verfolger fürchtete, dass er Zeit und Raum überwand, um diesem Phantom zu entgehen. Da war Sue, deren bloße Berührung wunderbare Heilungsprozesse in Gang brachte. Da war schließlich Marshall selbst, der ständig, ohne es verhindern zu können, mehr über seine Mitmenschen erfuhr, als ihm lieb war.

Etwas geschah, jetzt, in diesen Tagen. Entwicklungen kulminierten. Als wollten sie lange zurückliegende Weissagungen bewahrheiten, überboten einander Naturereignisse in ihrer zerstörerischen Gewalt. Zugleich kollabierten die von Menschen geschaffenen Systeme. Die Kapitalbörsen, deren Mechanismen Marshall aus seinem früheren Leben als Investmentbanker kannte, befanden sich in einem Zustand der Desorientierung, ja der beginnenden, völligen Auflösung. Das gesamte Finanzwesen drohte zu implodieren. Nichts zählte mehr. Und von einem bevorstehenden Dritten Weltkrieg wurde so oft gesprochen, dass er unabwendbar schien.

In dieser zerfallenden Welt hatte John Marshall versucht, einigen besonders gefährdeten Kindern und Jugendlichen Halt zu geben, eine Zuflucht, ein Zuhause: den Pain Shelter. Nunmehr Tatort eines Kapitalverbrechens ... Was wurde aus den dort verbliebenen Kindern? Es quälte Marshall sehr, dass er ihnen nicht beistehen konnte. Aber er war zu schwach; war zu schwach gewesen ...

Dabei hatte sich, welch bittere Ironie!, erst kürzlich ein Silberstreif am Horizont gezeigt. In Gestalt eines merkwürdigen älteren Mannes mit britischem Akzent, dessen abgetragener Maßanzug seinen auffälligen Buckel eher betonte als kaschierte. Seine Visitenkarte steckte noch in der Brusttasche von Marshalls Hemd. »Homer G. Adams«, stand darauf, »CEO General Cosmic Company«. Und eine Telefonnummer, deren Vorwahl Marshall nichts sagte.

Nur Sonderlinge verwendeten heutzutage noch Visitenkarten ... Dieser Adams hatte angeboten, den Shelter finanziell zu unterstützen. Zum Beweis seiner Behauptung, er sei unverschämt reich, hatte er die Schulden der Stiftung getilgt; auf einen Schlag und auf den Cent genau. Bei der Erinnerung daran bekam Marshall eine Gänsehaut. Der Bucklige hatte noch mehr Geld in Aussicht gestellt, aus legalen Quellen, wie er versicherte. Geld, um den Shelter zu erweitern – damit im Gegenzug dort Leute untergebracht werden konnten, die er Marshall zuführen wollte. Welche Leute, hatte er nicht gesagt.

Nun, dazu würde es sowieso nicht mehr kommen. Tyler und Damon, die schießwütigen Zwillinge, hatten alles zunichte gemacht. Ein Teil der Schuld traf wohl auch Sid González. Aber die größten Vorwürfe machte John Marshall sich selbst.

Matagorda Bay lag rund hundert Meilen südlich von Greater Houston. Ein verlassener Landstrich, Katastrophengebiet, übersät mit Schutt, Müll und sonstigen Relikten früherer, glanzvoller Jahrzehnte. Die Versorgung mit Strom und Trinkwasser war wohl schon vor langer Zeit eingestellt worden.

Sid hatte sich, Sue und Marshall in zahlreichen Etappen hierher versetzt. Warum gerade an diesen Ort des Verfalls, darüber schwieg er sich aus. Der Junge war verschlossener denn je. Und gefährlich: Marshall spürte seine permanente Angst, die jederzeit in blanke Panik umschlagen konnte. Was würde passieren, falls der Sechzehnjährige die abnormalen Energien, über die er gebot, unkontrolliert entfesselte?

Niemand wusste es.

Sid war eine Bombe auf zwei Beinen; eine paranoide Bombe.

Zwar ließ er hin und wieder mit sich reden, aus Respekt vor Marshall. Aber rationale Argumente fruchteten kaum. Fühlte Sid sich auch nur ansatzweise in die Enge getrieben, stoben die Funken, und weg war er.

Weder Marshall noch Sue noch sonst jemand vermochte ihn aufzuhalten ...

Nach Tagen des Driftens zwischen Träumen und Wachen, Fieberwahn und Sorge schaffte es John Marshall zum ersten Mal wieder, aus eigener Kraft aufzustehen. Mit Mühe hielt er sich auf den Beinen. Für die paar Schritte bis zur Toilette brauchte er eine halbe Ewigkeit.

Außer ihm befand sich niemand in dem einstöckigen Gebäude. Marshalls Rufe blieben unbeantwortet. Schließlich fand er Sue hinter dem Haus, inmitten eines üppig wuchernden Gärtchens, am Boden hockend, mit dem schmächtigen Rücken zu ihm. Er räusperte sich, um sie nicht zu erschrecken.

»John! Wie geht es dir?«

»Etwas besser, glaube ich.« Er klang sogar in den eigenen Ohren nicht sonderlich überzeugend.

»Hast du Hunger? Magst du Erdbeeren? Selbst gepflanzt! Sid hat mir vorgestern Samen besorgt. Es gibt auch Gurken, Radieschen und Rucola. Soll ich dir einen Salat richten?«

»Danke, vielleicht später.« In zwei Tagen zur Erntereife gewachsen, buchstäblich über Nacht. Zeichen und Wunder ... »Wo ist er?«

»Sid? Keine Ahnung. Er hüpft in der Gegend herum, trainiert seine ... Gabe. Du weißt schon.«

»Mhm.« Marshall spürte und teilte ihre Scheu, dieses Thema anzusprechen. Ihm erging es ja seit Längerem ganz ähnlich. Unzweifelhaft ahnte Sue, dass auch sie beide mit ungewöhnlichen Fähigkeiten gesegnet waren; oder gestraft, je nach Sichtweise. Aber vorläufig brachten sie es nicht übers Herz, sich zu deklarieren. Dazu hätten sie erst einmal vor sich selbst ihre ... Andersartigkeit eingestehen müssen. Da unterhielten sie sich noch lieber über Sid. »Ich hoffe, er ist vorsichtig.«

»Das hast du ihm in jedem deiner lichteren Momente eingeschärft.«

»Wirklich?« Er erinnerte sich nur undeutlich.

Sue lachte hell. »Wieder und wieder. Obwohl die Gefahr, dass jemand unvorsichtig wird, der unter Verfolgungswahn leidet, recht gering ist. Möchte man meinen.«

»Tut mir leid, falls ich Blödsinn von mir gegeben habe. Das Fieber, die Medikamente ...«

»Keine Sorge, so schlimm war's nicht. Und was du im Delirium gestöhnt hast, konnte sowieso niemand verstehen. – John?«

»Ja?« Er wusste, was kommen würde.

»Wir sind jetzt schon den vierten Tag hier. Wie geht es weiter? Mit uns und ihm?«

»Ich weiß es nicht. Das hängt von Sid ab. Er ist derzeit am Drücker, im wahrsten Sinn des Wortes. Ich nehme an, er hat die Pistole bei sich?«

Sue nickte. »Er trennt sich nie von ihr. Und er sagt mir nicht, wann und wo er schläft. Er kommt und geht in unregelmäßigen Abständen.«

»Hast du irgendeinen Versuch unternommen ...«

»Ihn zu überwältigen oder sonst wie auszutricksen? Nein. Aber du kennst ihn doch, Sid misstraut grundsätzlich jedem. Sogar dir und mir. Seit der Schießerei hat sich das eher noch verschärft.«

»Ich kann es ihm nicht verdenken.« Der Lärm, die Gewalt, das Sterben ... Selbst Marshall war nach wie vor bis ins Innerste erschüttert. »Trotzdem, davonzulaufen und sich zu verstecken ist keine Lösung.«

»Sid stellt sich nicht der Polizei. Nie und nimmer.«

Ein flaues Gefühl breitete sich in Marshalls Magen aus. Er hoffte, dass es Hunger war. »Darf ich doch auf den angebotenen Salat zurückkommen? Und die Erdbeeren?«

»Gern.«

Er bückte sich, um ihr beim Pflücken zu helfen. Zu schnell: Ihm wurde schwindelig, er sah Sternchen und strauchelte. Sue fing ihn gerade noch auf, sonst wäre er der Länge nach hingefallen. Marshall blieb bei Bewusstsein, konnte jedoch nicht viel mehr tun, als sich seiner Schwachheit zu schämen.

Sie aßen. Dazu tranken sie lauwarmes Wasser aus einem Kanister, den Sid angeschleppt hatte.

»Geklaut im einzigen noch geöffneten Laden der Gegend«, erklärte Sue. »Ein Tankstellenshop, etwa fünfzehn Meilen nördlich von hier. Alle unsere Vorräte stammen von dort, hauptsächlich Schokoriegel und anderes ungesundes Zeug.« Sie zog einen Flunsch. »Was soll's. Zu verhungern wäre noch ungesünder.«

»Werden denn die Diebstähle nicht bemerkt?«

»Ich denke, schon. Aber Sid sagt, er springt nur mitten in der Nacht hinein und hinterlässt keine Spuren. Und der Besitzer hat genug andere Verdächtige. Sein Kundenkreis ist nicht der feinste.«

Noch ein paar Meilen weiter nach Norden, erläuterte Sue, befand sich ein Gefängnis, genauer gesagt: die Außenstelle eines solchen, ein landwirtschaftlich-biochemischer Betrieb. »Niedrige, zur Hälfte in den Boden versenkte Betonklötze. Die Sträflinge, die dort arbeiten, dürfen bei guter Führung Besuch empfangen. Von ihren Angehörigen lebt die Tankstelle.«

»Verstehe.« Marshall rieb sich die Schläfen. Zorn stieg in ihm hoch. Es war eine Schande, wie viele Menschen in diesem Land inhaftiert waren, oft wegen Bagatellvergehen. Fast ein Promille der Bevölkerung, der mit großem Abstand höchste Anteil weltweit, mehr als sieben Mal so viel wie etwa in China. Ein florierender Wirtschaftszweig, zynischerweise: In derlei Einrichtungen wurden mehr Menschen, größtenteils dunkelhäutige, als Billigst-Arbeitskräfte ausgebeutet, als es 1850, unmittelbar vor Ausbruch des Bürgerkriegs, in ganz Nordamerika Sklaven gegeben hatte.

Vor einem solchen Schicksal hatte John Marshall seine Schützlinge bewahren wollen. Aber der Pain Shelter war Geschichte, am Ende, ein zerplatzter Traum.

Zerplatzt wie Tylers kantiger Wuschelkopf ...

Er verdrängte die Erinnerung und die quälenden Gedanken daran, wie es den übrigen Kindern ergehen mochte. »Ich hoffe, Sid bleibt dem Gefängnis fern.«

»Darauf kannst du wetten. Er macht einen weiten Bogen darum. Nichts fürchtet er mehr, als eingesperrt zu werden.«

»Ich weiß. Aber falls er sich, äh ... verirrt?«

»Er beherrscht seine Sprunggabe immer besser. Das zumindest ist ein Fortschritt.«

»Was erzählt er darüber?«

»Er nennt es Teleportation. Sid hat keine Ahnung, warum und wie genau es funktioniert. Vielleicht mit Psi und fünfter Dimension, diese Begriffe kennt er aus seinen Science-Fiction-Geschichten. Jedenfalls sagt er, er muss sich nur ganz fest wünschen, woanders zu sein, und zack!, ist er dort. Anfangs waren nur ein paar Meter drin. Inzwischen schafft er die fünfzehn Meilen zur Tankstelle in einem einzigen Sprung.«

»Beachtlich.« Wenn auch nicht unbedingt beruhigend.

»Allerdings strengt es ihn gewaltig an. Man kann ihm förmlich dabei zusehen, wie er Gewicht verliert. Er hat schon ziemlich viel von seinem Babyspeck abgebaut.«

»Die Sprünge zehren ihn aus.«

»Ja. Wo das noch enden ...« Sue brach mitten im Satz ab.

Jetzt sah auch Marshall die Funken, die Sids Rückkehr ankündigten.

»Hallo!« Der Pseudo-Raumanzug des Jungen war schmutzbefleckt und schlotterte ihm um Leib und Glieder. In der einen Hand hielt Sid einen Jutesack, in der anderen ... ein kleines Tier. Er streckte es Sue hin. »Hab ich auf der Straße gefunden. Wurde überfahren. Kannst du es wieder gesund machen?«

Perplex ließ sie sich das Fellbündel in die Armbeuge legen. Nachdem sie es kurz betastet hatte, schüttelte sie den Kopf. »Es stirbt. Jeden Moment.«

»Schade.« Sid presste die Lippen aufeinander. Doch sein von einem Staubfilm bedecktes Gesicht erhellte sich gleich wieder. »Dann können wir's braten und essen!«

Der plötzliche Stimmungsumschwung bewirkte, dass sich Marshalls Nackenhaare aufstellten. Sid war nie sonderlich pflegeleicht gewesen. Nun aber ... Die Ereignisse der letzten Tage hatten ihn sichtlich verändert. In welche Richtung, musste sich erst noch zeigen.

Sue ging in die Hocke und legte das Tier sachte zu Boden. Ein Zucken durchlief den pelzigen Körper, dann erschlaffte er. Die Beine klafften auseinander, der Schädel kippte zur Seite. Quer über den hellrosa Bauch verlief eine breite Reifenspur. Das Geschöpf ähnelte einem sehr klein gewachsenen, irgendwie falsch proportionierten Waschbären. Marshall vermutete, dass es sich nicht um ein Junges, sondern um das Ergebnis einer Züchtung handelte. Die Gentechnik hatte in den letzten Jahrzehnten einige spektakuläre Erfolge erzielt. Miniatur-Ausgaben mancher Bärenarten erfreuten sich als Haus- und Kuscheltiere großer Beliebtheit bei wohlhabenden Familien.

»Ich hab noch mehr Beute.« Sid wühlte in seinem Sack, verheißungsvoll grinsend, als wäre er mindestens der Weihnachtsmann. Nachdem er allerlei Kleinkram herausgeschaufelt hatte, förderte er ein flaches Paket zutage. Mit spitzen Fingern wickelte er Schicht um Schicht einer Noppenfolie ab. Zum Vorschein kam ...

»Ein Tablet!«, rief Sue. »Bitte sag, dass es funktioniert.«

»Und ob. Der Akku hat noch ein wenig Saft.« Sid glühte vor Stolz. »Wir können uns ins Netz einloggen und erstmals seit Tagen mitbekommen, was in der Welt geschieht.«

Hinweise darauf, dass großräumig nach ihnen gefahndet würde, entdeckten sie nicht. Ob bei den internationalen Nachrichtenagenturen oder den texanischen Lokalmedien, auf allen Sites dominierte dasselbe Thema: die Landung der STARDUST in der Wüste Gobi.

Ein ums andere Mal wurde eine kurze Bildsequenz gezeigt, die Aufzeichnung eines unverschlüsselten Funkgesprächs, das zwischen dem Kontrollzentrum von Nevada Fields und dem im Landeanflug befindlichen Weltraumshuttle stattgefunden hatte. Zuerst war der Schirm dunkel, man hörte nur eine tiefe, ebenso befehlsgewohnte wie erregte Männerstimme. »Hier spricht Flight Director Lesly K. Pounder.« Das war der Leiter der US-Raumfahrtagentur. »STARDUST, bitte melden Sie sich!«

Er wiederholte die Aufforderung eindringlich, dann kam die Verbindung zustande. Grell flammte der Bildschirm auf, stark überbelichtet, doch man erkannte das Innere einer amerikanischen Raumfähre und im Vordergrund einen der Astronauten. »Rhodan, Sie leben! Gott sei Dank, wir hatten für Sie und Ihre Männer schon jede Hoffnung aufgegeben. Wir ...«

Die Stimme stockte. Mittlerweile war der Kontrast angepasst worden, und man sah, dass neben Major Perry Rhodan eine Gestalt auf einer hoch gestellten Pritsche lag, statt mit einem Raumanzug nur mit einem weinroten, seidig schimmernden Kaftan bekleidet. Der dürre Mann hatte eine hohe Stirn und schulterlange, sehr helle weißblonde Haare. Auch seine Haut war bleich wie die eines Albinos. Sie wirkte wächsern glatt, was nicht zu den tiefen Linien passen wollte, die sich in sein schmales, edles Gesicht gegraben hatten.

Man hörte Flight Director Pounder heftig durchatmen. »Rhodan, was ist das für ein Wesen?«

»Sein Name ist Crest da Zoltral. Er ist ein Arkonide – und ein Freund der Menschheit.« Rhodan hob die Hand und wehrte Pounders Entgegnung ab. »Ich wollte Ihnen Crest vorstellen, bevor ich mich verabschiede. Wir haben es Menschen wie Ihnen zu verdanken, dass es uns vergönnt war, Crest und die Arkoniden zu treffen. Leben Sie wohl, Pounder!«

Und das war's. Der Schirm wurde wieder dunkel.

Berühmte letzte Worte, dachte John Marshall. Selten hatten einige wenige Sätze den gesamten Erdball in größere Aufregung gestürzt.

»Außerirdische«, flüsterte Sue. »Rhodan hat auf dem Mond Außerirdische getroffen und einen davon zur Erde mitgebracht.«

Zeitlupenaufnahmen und vergrößerte Standbilder zeigten ein verblüffend menschenähnliches Gesicht. Und doch war sonnenklar, dass der Mann namens Crest nicht von dieser Welt stammte. Das mochte an der Kleidung liegen, am Teint, auch am milden, freundlich distanzierten Lächeln – aber bestimmend waren die Augen, groß und so rot, als habe man ein Blitzlicht-Foto zu retuschieren vergessen. Und unergründlich, voll der Weisheit eines sehr langen Lebens.

Marshall fühlte sich wie paralysiert. Rational war er immer der Überzeugung gewesen, dass die Menschheit nicht die einzige intelligente Spezies im Kosmos darstellte. Wie sollte das gehen?

Es gab allein in der Milchstraße mehrere hundert Milliarden Sterne und hundert Milliarden Galaxien im beobachtbaren Universum. Zu glauben, nur just in diesem relativ abgelegenen Sonnensystem könnten Intelligenzwesen entstanden sein, war unlogisch, egozentrisch und dumm. Zahlreiche Romane, Filme und Fernsehserien machten sich seit Generationen über diese selbstverliebte Engstirnigkeit lustig.

Aber zwischen Logik, mit Spezialeffekten aufgepeppten Hollywood-Schinken und persönlicher Erfahrung bestand ein Unterschied, den Marshall in diesem Moment spürte wie einen gewaltigen Donnerschlag. Es war tatsächlich geschehen, vor wenigen Stunden: Ein Außerirdischer war mit Perry Rhodan in der Wüste Gobi gelandet. Kein Mensch, niemand, außer ein paar unverbesserlichen Verschwörungstheoretikern, zweifelte daran.

Auch Sid González stand da wie versteinert. Äußerlich. In seinem Inneren hingegen war er zutiefst aufgewühlt. Sekundenlang schlugen seine Gedanken Purzelbäume. Dann stieß er hervor: »Wir brechen auf. Sofort!«

»Nein. Tu nichts Unüberlegtes, Sid, um Himmels willen ...«

Widerstand war zwecklos. Der Junge packte Marshall und Sue hart an den Armen. Die Umgebung löste sich in Funken auf.

6.

Ein Duell im Morgengrauen

1. Juli 2036

Ein merkwürdiges Knattern weckte Perry Rhodan.

Gleich darauf rüttelte ihn Reginald Bull an der Schulter. »Scheint so, als ginge der Beschuss wieder los.«

Sie sprangen auf. Während sie aus ihrem Unterschlupf rannten, rief Rhodan: »Klingt aber anders als zuletzt.«

Im Freien empfing sie buntes, flackerndes Licht. Hinter der STARDUST, hinter den Rohbauten der unaufhörlich wachsenden Stadt Terrania, außerhalb der Schutzschirmkuppel, die sich darüber spannte, explodierten Raketen zu vielfarbigen Luftblumen.

»Ein Feuerwerk? Was zum ...!«

»Signalfeuer. Um unsere Aufmerksamkeit zu erwecken.« Rhodan hielt an und deutete auf einen Punkt am Perimeter des arkonidischen Energieschirms. »Bai Jun bittet zum Dialog. An derselben Stelle wie beim ersten Mal.«

»Diesmal komme ich mit.«

»Nein. Du bleibst schön hier und tust so, als würdest du unseren Kameraden Entwarnung funken. Und sie auf dem Laufenden halten, bis ich zurück bin. Denn genauso würdest du handeln, wenn sie noch da wären. Gewiss beobachtet man uns mit den besten Fernrohren, die China aufbieten kann.«

Murrend gab Bull nach. Rhodan schlenderte ohne Eile zum Rendezvous-Punkt. Schon nach wenigen Schritten erstarb das Knattern. An die Stelle der pyrotechnischen Effekte trat das fahle Grau der Morgendämmerung.

General Bai Jun war allein: eine Demonstration seiner Courage, aber auch der richtigen Einschätzung seiner Machtposition. Er wusste, dass Rhodan nichts daran gelegen sein konnte, ihn persönlich anzugreifen. Falls man ihn tötete oder gefangen nahm, würde er bloß durch einen anderen, weniger gesprächsbereiten Gegenspieler ersetzt werden.

»Guten Morgen, Major Rhodan!« Bai Jun verneigte sich galant. Er war mittelgroß, um die fünfzig und braunhäutig. Seine Uniform saß wie angegossen; sie war mit keinerlei unnötigem Schnickschnack verziert. Die vollen Wangen und die Tränensäcke unter den Schlitzaugen verrieten allerdings den Genussmenschen.

Rhodan erwiderte den Gruß. »Ein Feuerwerk«, fügte er hinzu. »Manche meinen, die perfekteste Form der Kunst, weil sich das Bild im Moment seiner höchsten Vollendung dem Betrachter wieder entzieht.«

»Jaja, ein Schauspiel, vergänglich wie so vieles auf Erden. Um nicht zu sagen: flüchtig ...« Bai Jun sprach fehlerloses Englisch mit kaum merkbarem Akzent, und er wusste bedeutungsvolle Untertöne zu setzen.

Und Kunstpausen.

Als Rhodan nicht auf die Anspielung einging, sondern schweigend die Augenbrauen hob, breitete der General entschuldigend die Arme aus. »Verzeihen Sie die aufdringliche Darbietung, aber was hätte ich machen sollen? An Ihrer energetischen Festungsmauer gibt es weder Tür noch Klingel.«

»Derlei haben die Erfinder bedauerlicherweise nicht vorgesehen. – Ihr Besuch gereicht mir zur Ehre. Aber gibt es dafür auch einen konkreten Anlass?«

»Sie sind keiner, der lang um den heißen Brei herumstreicht. Das gefällt mir. Ich möchte Ihnen ein Angebot unterbreiten.«

»Zu dieser frühen Stunde?«

»Ein chinesisches Sprichwort lautet: ›Mach deine Pläne fürs Jahr im Frühling und die für den Tag frühmorgens.‹ Je eher wir zu einer Einigung kommen, desto besser für alle Beteiligten. Für den ganzen Planeten! Ihre zweifellos mutige, jedoch unüberlegte Handlungsweise verursacht Spannungen, die mit hoher Wahrscheinlichkeit in einen globalen Atomkrieg münden werden. Könnten Sie es vor Ihrem Gewissen verantworten, die Menschheit in den Abgrund der atomaren Vernichtung gestürzt zu haben?«

»Im Gegenteil. Ich würde es mir nicht verzeihen, hätte ich nicht den Versuch unternommen, sie gerade davor zu bewahren.«

»Indem Sie Roboter mitten in der Gobi eine Stadt errichten lassen? Eine Stadt, auf Sand gebaut? Ein Potemkinsches Dorf, das nie bewohnt werden wird! Höchstens für ein paar Tage, maximal Wochen, von drei desertierten Astronauten und einem alten Außerirdischen ... Ich hätte sie für zu vernünftig für solche Hirngespinste gehalten.«

»Die internationale Lage war schon vor unserem Mondflug extrem kritisch und wäre auch ohne unser Zutun in absehbarer Zeit eskaliert. Mag sein, dass mein Entschluss, Crest da Zoltral keinem der drei Machtblöcke auszuliefern, die Spannungen kurzfristig verschärft hat. Aber was wäre die Alternative? Meinen Sie wirklich, die Situation wäre nicht ebenso zugespitzt, wenn die USA Zugang zu arkonidischer Technologie hätte – oder meinetwegen China oder Russland?«

»Sie bilden sich also ein, in Ihren Händen wäre die Technik der Fremden am besten aufgehoben. Wollen Sie sich denn mit deren Hilfe zum Diktator über die gesamte Erde aufschwingen?«

Damit traf Bai Jun einen wunden Punkt. Einen ausgefeilten Plan hatte Perry Rhodan nicht. Nur eine Vision ... »Sie erwähnten eingangs ein Angebot, General.«

»Ich wurde autorisiert, Ihnen und Ihren Begleitern Asyl in der Volksrepublik China zu gewähren. Dass Sie widerrechtlich in unseren Luftraum eingedrungen sind und mit Waffengewalt einen Teil unseres Staatsgebiets besetzt haben ...« Er vollführte eine wegwerfende Handbewegung. »Die Führung meines Landes ist gewillt, großzügig darüber hinwegzusehen. Außerdem werde ich persönlich all meinen Einfluss geltend machen, damit Sie ehrenvoll behandelt werden. Ich reiche Ihnen die Hand, Major Rhodan. China reicht Ihnen die Hand.«

»Perry Rhodan genügt; mein militärischer Rang ist hinfällig. Sehen Sie, Ihnen persönlich unterstelle ich gar keine unlauteren Absichten. Aber Sie wollen mir doch wohl nicht weismachen, dass Sie für Crests Sicherheit garantieren könnten.«

»Eher noch als Sie, würde ich meinen.« Der General trat so nahe heran, wie es der flimmernde Schutzschirm erlaubte, und senkte die Stimme. »Blicken wir den Tatsachen ins Auge. Diese Unternehmung steht auf verlorenem Posten. Einstweilen hält die energetische Barriere stand, wir können nicht zu Ihnen hinein. Aber Sie können auch nicht heraus. Noch ein Durchbruch wie kürzlich wird nicht mehr gelingen.« Er zeigte nach oben. »Sehen Sie das?«

Rhodan legte den Kopf in den Nacken. Im ersten Licht des Tages erkannte er schwarze Punkte, die im Abstand von wenigen Dutzend Metern zueinander und zum Schutzschirm über die gesamte Kuppel verteilt waren. Es mussten Tausende sein. »Drohnen?«

»Wir bevorzugen die Bezeichnung ›Hornissen‹. Unsere Ingenieure sind sehr stolz darauf. Mobile, semiautonome Waffensysteme, ja. Selbstständig fähig, koordiniert den Fluchtweg zu verlegen oder, falls es wider Erwarten dazu käme, sofort die Verfolgung aufzunehmen. Zu viele, selbst für die hochgezüchteten Kleinstfluggeräte, die Ihnen die Außerirdischen abgetreten haben.«

»Die Arkoniden verfügen, wie Sie selbst leidvoll erlebt haben, über noch weit größere und mächtigere Schiffe.«

Thora war mit einem sechzig Meter durchmessenden Beiboot der AETRON zur Erde gekommen und während des Landevorgangs von den Chinesen beschossen worden. Ihr Gegenschlag hatte Hundertschaften von Soldaten das Leben gekostet.

»Jaaa...«, sagte Bai Jun gedehnt, »aber das ist auch so ein Punkt. Ihr Verhältnis zu diesen fremden, angeblich dermaßen hoch überlegenen Wesen erscheint mir etwas ... wackelig. Ich meine, wenn denen so viel an der Erde und insbesondere an Ihnen gelegen wäre, warum starten sie dann keine richtige, großmaßstäblich geplante Invasion? Sie und ich, wir beide wissen, wie so etwas ginge. Unterwerfung oder Ausschaltung der wesentlichen Machtzentren, Erzwingung der Kapitulation, Einsetzung eines Statthalters, beispielsweise in Person von Mister Perry Rhodan. Hätte ich solche Waffen und einen solch hoch geschätzten einheimischen Verbündeten ... Ihre Arkoniden treffen allerdings keinerlei Anstalten in diese Richtung. Sie verhalten sich seltsam passiv. Uninteressiert, im Wesentlichen. Gegen eine dumme, lästige Attacke haben sie sich gewehrt, aber sonst ... Womöglich sind sie quasi nur auf der Durchreise? Wie Touristen, die einen Abend lang regionaler Folklore beiwohnen, am nächsten Morgen jedoch weiterziehen, ohne jemals wieder einen Gedanken an die unwichtige Zwischenstation zu verschwenden?«

Insgeheim musste Rhodan seinem Gegenüber zubilligen, dass dessen scharfsinnige Analyse erschreckend nahe an der Realität lag. Natürlich durfte er das Bai Jun nicht eingestehen. Nichts anderes bezweckte der chinesische General, als ihn mit seinem geschickten, wohlüberlegten Psychospiel mürbe zu machen.

»Knapp vorbei und doch daneben«, entgegnete Rhodan deshalb leichthin. »In der Tat haben die Arkoniden nicht vor, unseren Planeten für ihr Sternenreich zu annektieren. Ihr hochstehendes Ethos verbietet ihnen, unsere Weiterentwicklung über Gebühr zu beeinflussen. Sie mischen sich so wenig ein wie möglich – aber so viel wie nötig.«

Bai Jun lächelte fein. »Bei allem Respekt, für mich klingt das ein wenig schwammig. Ganz so, als habe es keinerlei vertragliche Festlegungen gegeben, nicht einmal nennenswerte, auf Augenhöhe geführte Diskussionen. Als fuße ihre ganze Argumentation hauptsächlich in ihrem eigenen, idealistischen Wunschdenken.«

Verflixt, der Volksarmist war ein harter Gegner! Ein geschulter, geübter Meisterspieler, zweifellos ein erfahrener Mann für besondere Aufgaben. Man durfte ihn keinesfalls unterschätzen. Die Führung seines Landes hatte gewiss nicht zufällig ausgerechnet Bai Jun damit beauftragt, diese Ausnahmesituation zugunsten Chinas zu bereinigen.

Rhodan verkniff sich ein Gähnen. Er war müde. Er hatte nicht viel mehr als eine Stunde geschlafen. Seine Augen brannten, überanstrengt davon, ständig das Schillern der Schutzschirmblase auszublenden, die ihn von seinem Widersacher trennte.

Bai Jun, auf der anderen Seite, wirkte frisch wie der junge Tag. Einen Schritt zurücktretend, mit dem eleganten Hüftschwung eines Tänzers, fuhr er fort: »Machen Sie sich und mir nichts vor, Herr Ex-Major! Sie sitzen in der Falle. Umzingelt, endgültig abgeriegelt und weitere Hilfe vom Mond ist äußerst ungewiss. Während überall auf unserem Globus Waffen in Stellung gebracht werden, die auf den letalen Erstschlag abzielen ... Aber der Weltkrieg, der atomare Holocaust, all dieses Blutvergießen, die möglicherweise irreparable Verwüstung unseres Planeten – das muss nicht sein. Zeigen Sie Einsicht. Begeben Sie sich in meine Obhut, nehmen Sie das faire Angebot der Volksrepublik China an. Im selben Moment, in dem Sie diesen Schutzschirm deaktivieren, fällt eine unerträgliche Last von Ihren Schultern. Geben Sie sich einen Ruck, Perry Rhodan. Ein Wort von Ihnen genügt – und der Spuk ist vorüber.«

Die Versuchung, alles hinzuwerfen, war groß.

Hatte der Chinese denn nicht recht? Entpuppte sich Rhodans Hauruck-Aktion nicht längst als Rohrkrepierer?

Alle Umstände sprachen gegen sie. Wie sich erst kürzlich erwiesen hatte, war auf arkonidische Rückendeckung nicht zu bauen. Und die irdischen Staatenlenker reagierten auf den Besuch aus dem All nur mit noch mehr Misstrauen, Machtgier und Scheuklappen-Denken – statt dass sie angesichts des radikal erweiterten Horizonts ihre Vorurteile und Feindseligkeiten überwanden und sich geeint der neuen, nie da gewesenen Herausforderung stellten!

Rhodan blickte auf die weite, flache, von Staub und Geröll bedeckte Ebene hinaus. Um den Schutzschirm war ein freier Ring von etwa ein bis zwei Kilometern Durchmesser entstanden. Daran schloss sich ein riesiges, ständig weiterwachsendes Heerlager an, über dem unablässig Transporthubschrauber aufstiegen oder niedergingen. In rund vier Kilometern Entfernung lag die höchste Erhebung, die Bai Jun zu seinem Feldherrnhügel gemacht hatte.

Der General musste spüren, dass seine Argumente fruchteten und es in Perry Rhodan gärte. Aber er drängte ihn nicht, sondern wartete ohne ein Anzeichen von Ungeduld auf seine Entscheidung.

»Ich lehne«, sagte Rhodan schließlich, seine Wörter mit Bedacht wählend, »Ihr Angebot nicht rundheraus ab. Nicht sofort. Geben Sie mir Zeit, mich mit meinen Freunden zu besprechen. Und kommen Sie mir noch ein Stückchen weiter entgegen. Beweisen Sie Ihren guten Willen, indem Sie die erneut errichteten Störsender abschalten, die uns kommunikationstechnisch von der Außenwelt abschneiden. Damit wir uns selbst eine Meinung über die globale Lage bilden können.«

Der General lachte schallend. »Bedaure zutiefst, aber das kommt nicht infrage. Sie haben mit Ihrer letzten Funkbotschaft an die Welt schon mehr als genug Unheil angerichtet. Seit Ihrer Rede versuchen Abermillionen, in die Gobi zu gelangen. Einigen Tausenden ist es bis jetzt gelungen. Sie errichten primitive Lager jenseits unserer Stellungen. Doch was sind das für Unterstützer? Die Verrückten, Gescheiterten, Lebensuntüchtigen dieser Erde! Erwarten Sie sich nichts von diesem Abschaum – außer dass in den Elendsquartieren bald weitere Opfer Ihrer Wahnidee zu beklagen sein werden.«

»Viele Visionäre wurden anfänglich als Wahnsinnige beschimpft.«

»Und die meisten davon vollkommen zu Recht. – Rhodan, Ihr Idealismus ehrt Sie. Aber eine geeinte Menschheit in Frieden und Harmonie, dieser Wunschtraum wird nicht so bald in Erfüllung gehen. Er widerspricht schlichtweg der menschlichen Natur. Unsere Geschichte strotzt vor Belegen. Das Schicksal des uigurischen Volkes, dem meine Mutter entstammt, ist nur ein trauriges Beispiel dafür. Konflikt und Krieg gehören nun einmal zu unserem Wesen, ja sie sind essenzielle Teile unserer Kultur. Vielleicht lässt sich das eines schönen Tages ändern, doch diesen Tag werden wir beide nicht mehr erleben. Er liegt in ferner Zukunft, in Jahrhunderten oder Jahrtausenden. Wenn überhaupt, wird der Weltfrieden die Folge einer langwierigen Entwicklung sein und nicht«, er schnipste mit den Fingern, »das Ergebnis eines magischen Tricks, wie er Ihnen naiverweise vorschwebt.«

»Im Gegensatz zu Ihnen, General, bin ich der Meinung, dass der Mensch besser ist als sein Ruf. Was er braucht, ist die Gelegenheit, sich zu beweisen. Und Hoffnung. Die Arkoniden, Terrania, die Vision von Terra als geeintem Planeten eröffnen Perspektiven, wie es sie noch nie in der Geschichte der Menschheit gegeben hat.«

»Ich würde viel dafür geben, dass Sie recht haben, Perry Rhodan. Aber ich kann beim besten Willen Ihre Sicht der Dinge nicht teilen. Rosarote Brillen stehen mir nicht. – Wie dem auch sei, ich gebe Ihnen drei Tage Zeit, zur Besinnung zu kommen. Zweiundsiebzig Stunden, ab jetzt. Haben Sie bis dahin nicht kapituliert, sehe ich mich gezwungen, zu anderen Mitteln zu greifen. Ich wünsche Ihnen einen angenehmen Tag. Nutzen Sie ihn, um in sich zu gehen. Er könnte einer Ihrer letzten sein.«

Bai Jun verneigte sich, machte schwungvoll kehrt und schritt davon.

Perry Rhodan zählte im Geiste bis zehn, dann rief er: »Warten Sie! Ich kenne ebenfalls ein chinesisches Sprichwort.«

Der General hielt an. Im Umdrehen ließ er die Hand mit dem Funk-Pod, den er sich ans Ohr gehalten hatte, sinken und steckte ihn ein. »Nämlich?«

»›Alle Dunkelheit der Welt kann das Licht einer einzigen Kerze nicht auslöschen.‹«

»Oho! Ein Klassiker, wird gern in Glückskeksen verpackt. Aber bedenken Sie gleichwohl, wie leicht und schnell jede einzelne Kerze ausgeblasen ist. Apropos, wir sind zuversichtlich, Ihren Flüchtling demnächst einzufangen. Oder soll ich sagen, Ihren Abtrünnigen?«

Rhodan kniff die Augen zusammen und gab sich überrascht. Gleich darauf tat er so, als wolle er seine Betroffenheit überspielen. »Von abtrünnig kann keine Rede sein. Wir haben Clark Flipper einvernehmlich ermöglicht, seine eigenen Interessen zu verfolgen.«

»Hübsch formuliert, doch ich glaube Ihnen nicht. Seinen ersten Fluchtversuch habe ich aus nächster Nähe miterlebt, da konnte von einvernehmlich keine Rede sein. So oder so, er wird uns wohl bald Aufklärung verschaffen. Meine Leute sind ihm, wurde mir soeben mitgeteilt, dicht auf den Fersen.«

»Wenn er ihnen nur nicht abermals entwischt.«

»Ich fürchte, auch diese Hoffnung muss ich Ihnen zerstören. Unser Radar wurde eine Weile durch die absorbierenden Hüllen seiner improvisierten Karosserie behindert, aber inzwischen musste Flipper sie offenbar abwerfen. Trotz der Tarnfunktion des arkonidischen Raumanzugs haben meine Abfangjäger ihn im Fadenkreuz. Und ich kann mir nicht vorstellen, dass sich sein Schutzschirm noch lange aufrechterhalten lässt. Diese Vorrichtung muss ungeheure Mengen an Energie verschlingen.«

Abermals hatte Bai Jun ins Schwarze getroffen: Die Energiespeicher der Arkonidenanzüge waren keineswegs unerschöpflich. Die Einsatzfähigkeit der Schutzschirme beschränkte sich auf insgesamt maximal 32 Minuten.

Trotzdem jubelte Perry Rhodan innerlich. Genau diese Information hatte er dem General entlocken wollen! Er ließ sich nicht anmerken, welcher Stein ihm vom Herzen fiel, sondern täuschte Bestürzung vor. »Falls es Ihnen tatsächlich gelingen sollte, Flipper zu stellen – bitte gehen Sie pfleglich mit ihm um. Wir haben vereinbart, dass er in diesem Fall freiwillig alles offenbart, was er weiß. Es hat also keinen Sinn, ihn zu foltern. Im Übrigen wird er Ihnen praktisch alle meine Angaben bestätigen.«

»Wir werden sehen. – Sie sind ein bemerkenswerter Charakter, Rhodan, aber alles in allem leider zu weich. Ein unverbesserlicher Phantast, ein Träumer.«

»Nicht der einzige.«

»Wenn's Ihnen ein Trost ist ... Bitte entschuldigen Sie mich jetzt, ich habe ein Verhör vorzubereiten. Leben Sie wohl. – Nein, ein Letztes noch: das portable Diagnosegerät, das ich Ihnen geborgt habe.«

»Was ist damit?«

»Sie haben behauptet, es wäre für Captain Flipper, wenn ich mich recht erinnere. Sein Immunsystem wäre angeschlagen oder etwas in der Art. Nun, da Flipper entfleucht ist, brauchen Sie das Gerät ja nicht mehr und könnten es mir wieder zurückgeben.«

Raffinierter alter Fuchs!, dachte Rhodan. Aber mit diesem Trickspielzug hatte er gerechnet. »Auch wir drei Verbliebenen sind, ehrlich gesagt, nicht voll auf der Höhe. Die Strapazen des Raumflugs wirken nach. Daher würde ich das Diagnosegerät gerne noch behalten, wenn es Ihnen nichts ausmacht. Ich denke, diese geringfügige Schmälerung Ihres Maschinenparks werden Sie verschmerzen.«

»Selbstverständlich.« Bai Jun schmunzelte. »Oder könnte es etwa gar sein, dass es von Anfang an für Ihren arkonidischen Freund Crest bestimmt war? Schon in der Aufzeichnung der Funkübertragung aus dem Cockpit ihres STARDUST-Shuttles wirkte er auf mich nicht unbedingt wie das blühende Leben.«

»Danke der Nachfrage, es geht ihm gut.«

»Man hat ihn länger nicht mehr im Freien gesichtet ... Richten Sie Herrn da Zoltral meine Grüße aus und beste Genesungswünsche. Über die seit Jahrtausenden bekannten Vorzüge der chinesischen Medizin werden Sie ihn ja sicherlich bereits unterrichtet haben. Auf Wiedersehen, Perry Rhodan.«

»Auf Wiedersehen, General Bai Jun.«

Diesmal blieb es bei der Verabschiedung. Rhodan ging zurück in Richtung der STARDUST, den Kopf gesenkt, wie in Gedanken versunken. Er zügelte seine Schritte, obwohl er es kaum erwarten konnte, dem sicher vor Ungeduld platzenden Reg Bull die guten Neuigkeiten zu überbringen. Die ironischen, als finale psychologische Tiefschläge gedachten Äußerungen des Generals bezeugten, dass ihr verwegener Plan aufgegangen war.

Unbemerkt von den Belagerern war zusammen mit Flipper auch Manoli und Crest der Ausbruch gelungen.

7.

Kunstflug

1. Juli 2036

Etwa zur selben Zeit hatte Clark Flipper Spaß wie schon lange nicht mehr.

Er spielte Abfangen – mit einem nicht unbeträchtlichen Teil der Luftwaffe der Volksrepublik China.

Die erste Staffel, bestehend aus vier Jagdflugzeugen vom Typ Chengdu FC-3 »Fierce Dragon«, hatte schon kurz nach dem Ausbruch die Verfolgung aufgenommen. Sie musste unlängst möglichst nahe zum Landeplatz der STARDUST verlegt worden sein, denn eigentlich befand sich in der Umgebung des Goshun-Salzsees kein regulärer Stützpunkt der chinesischen Luftstreitkräfte.

Flipper, Crest und Manoli, die zu diesem Zeitpunkt noch gemeinsam flogen, eng aneinandergepresst, hätten die feindlichen Maschinen problemlos abschütteln können, obwohl deren Spitzengeschwindigkeit fast zwei Mach betrug: Überlegene Schnelligkeit nützte wenig, wenn man das Ziel aus der Ortung verlor und es weder mit Radarwellen noch Infrarotsensoren wieder aufzuspüren vermochte. Aber darum ging es nicht.

Also sendeten die arkonidischen Raumanzüge von Zeit zu Zeit minimale Impulse aus, um eine Fährte zu legen, ganz so, als funktioniere ihre Tarnung nicht hundertprozentig perfekt. Sie schlugen Haken um Haken, behielten jedoch die Generalrichtung bei: nach Südosten, auf die Hauptstadt Beijing zu, deren Randbezirke nur siebzig Kilometer von den Ausläufern der Wüste Gobi entfernt waren.

Clark Flipper konnte sich lebhaft vorstellen, welche Aufregung derzeit beim chinesischen Oberkommando entstand. Die militärische Führung musste davon ausgehen, dass er in selbstmörderischer Absicht eine Art Kamikaze-Angriff auf die Hauptstadt vorhatte. Mit Genugtuung entnahm er den Anzeigen seines Kampfanzugs, dass man ihm vom Hauptquartier nahe Beijing sämtliche verfügbaren Geschwader entgegenschickte und sich auch von den weiter entfernten Stützpunkten Shenyang, Jinan und Lanzhou Jägerstaffeln in die Lüfte schwangen.

Recht so.

Über dem Taihang-Gebirge, das sich vom Tal des Flusses Juma He bis zur Shanxi-Hochebene erstreckte, drehte Flipper hart gen Westen ab und folgte dem Verlauf der Bergkette, bis er aufgrund seines aus der STARDUST stammenden Kartenmaterials die Guoliang-Schlucht identifiziert hatte. »Hier trennen sich unsere Wege«, übermittelte er den Gefährten.

Sie wünschten einander Glück, dann stürzten sie sich in den Canyon und maximierten die Leistungsstärke ihrer Anzug-Tarnvorrichtungen. Flipper löste die Verankerung der Umhüllung, deren variable Radarabsorptions-Beschichtung den Verfolgern so große Probleme bereitet hatte. Dann trudelten die arkonidischen Folienplatten in die Tiefe, und mit ihnen, von keiner irdischen Technologie erfassbar, Manoli und Crest.

Flipper hingegen desaktivierte seine Abschirmung. Für die Piloten der von mehreren Seiten auf sie zu rasenden Kampfjets musste es sich so darstellen, als hätte er in einem allzu riskanten Versuch, ihr Radar zu untertauchen, die nahezu senkrechte Wand der Schlucht gestreift und dabei seine Impulsabsorbung eingebüßt. Vorgeblich mühsam und in größter Not, gewann er wieder an Höhe und Geschwindigkeit. Im Zickzackkurs, keine zwanzig Meter über dem Grat, ständig von einer Bergflanke zur anderen wechselnd, bot er den Jägern das Bild eines waidwunden Wilds.

Clark Flipper war ein guter Flieger, aber kein Ausnahmepilot wie Reginald Bull, dem diesbezüglich nicht einmal Perry Rhodan das Wasser reichen konnte. Deshalb hatte Flipper sich mit der Funktion des Bordastronomen und Nutzlastspezialisten der STARDUST begnügt. Dabei gab es unter den NASA-Astronauten keinen eingefleischteren Kunstflugfan als ihn. Im Schlaf hätte er die zahlreichen Figuren herunterbeten können, die im Aresti-Katalog, der Bibel der Kunstflieger, gelistet waren.

Wäre Flipper vor Jahren, in seiner Pubertät, eine Fee erschienen und hätte ihm einen Wunsch freigestellt, er hätte ohne Zögern gefordert: »Ein Aggregat, das die Schwerkraft aufheben kann, also Antigravitation erzeugt! Sodass man nach links und rechts, oben und unten jedes beliebige, noch so enge Manöver fliegen kann. Ungestraft, weil keine Fliehkräfte auftreten, weil Gewicht und Masse und kinetische Energie keine Rolle mehr spielen. Könnte ich das bitte haben?«

Nun war dieser Jugendtraum Wirklichkeit geworden. Der arkonidische Kampfanzug besaß ein kombiniertes Antigrav- und Pulsatortriebwerk, gesteuert über einen positronischen Computer, der früher als Flipper selbst zu wissen schien, was dieser als Nächstes beabsichtigte. Befehle wurden aus der Körpersprache des Trägers abgelesen oder verbal erteilt. Man konnte der Intuition freien Lauf lassen, ohne sich um technische Einzelheiten kümmern zu müssen. Man flog im wahrsten Sinn des Wortes unbeschwert.

Die Piloten der Chengdu-Kampfjets steckten zwar auch in sogenannten Anti-g-Suits. Mit echter Antigravitation hatte das allerdings nichts zu tun. Vielmehr handelte es sich um flüssigkeitsgefüllte Ganzkörper-Kleidungsstücke, wie sie seit den Zehnerjahren Verwendung fanden, zuerst in den deutschen Eurofightern, aber auch in den Zivko-Edge-Propellermaschinen der populären Air-Race-Weltmeisterschaft. Damit wurden immerhin kurzfristige Spitzenbelastungen von knapp über zehn Gravos ertragbar.

In der Tat gingen die chinesischen Piloten an ihr Limit beim Versuch, Flipper einzukreisen und zur Aufgabe zu zwingen. Aber obwohl sie ihre Maschinen wirklich gut beherrschten, hatten sie letztlich keine Chance. Er entwischte ihnen immer wieder im scheinbar allerletzten Moment, wenngleich er längst nicht die volle Kapazität seines Anzugs einsetzen musste. Auch den meisten auf ihn abgefeuerten Raketen wich er aus. Gelegentlich ließ er, des dramatischen Effekts wegen, eine Rakete an seinem Schutzschirm detonieren; wirkungslos, genauso wie die Salven der automatischen Bordkanonen.

Er hätte noch ein Weilchen »Hasch mich, Dragon!« spielen können. Die Schirmenergie war erst zu einem Drittel verbraucht. Aber nach einigen Minuten, als Flipper sicher war, dass er die gesamte Rotte der Verfolger hinter sich hergezogen und ausreichend weit von der Guoliang-Schlucht weggelockt hatte, ließ er es genug sein. Er gab volle Beschleunigung und stieß im Sturzflug auf die Shanxi-Hochebene hinab.

Das größte Lössplateau der Erde war für seine Zwecke ideal geeignet. Abseits der Großstadt Datong dominierte meilenweit monotones Hellbraun die wellige Landschaft, über die er im Abstand von wenigen Metern dahinraste. Dank der chamäleonartigen Fähigkeit des Anzugs, der seine Farbe perfekt an die Umgebung anpasste, verschwand Flipper völlig aus der normaloptischen Erfassung, und seine Radar- sowie Infrarotsignatur wurde durch die wieder aktivierte Abschirmung weitgehend unterdrückt. Zudem waren den Kampfjets im extrem bodennahen Bereich Grenzen gesetzt.

Flipper folgte der Oberflächenkontur, nutzte das schluchtenreiche, von den vielen Erzabbaustätten zusätzlich zerklüftete, äußerst dünn besiedelte Gelände zu seinem Vorteil aus. Eine ihm nachgeschickte Rakete, vermutlich eine PL-11, manövrierte er problemlos aus, indem er sie zu einem für ihre Sensoren deutlich »heißeren« Transformatorhäuschen umlenkte. Aber allein der Versuch bewies, dass die chinesischen Jäger zumindest noch ungefähr seine Position kannten.

Am Horizont ging ein heftiger Schauer nieder; es war Regenzeit. Flipper hielt auf die dunkelgraue Wasserwand zu. Nachdem er die Niederschlagszone erreicht hatte, musste er seine Geschwindigkeit reduzieren. Trotzdem kam ihm das Monsungewitter zupass.

Seine Verfolger würden wesentlich weniger Freude damit haben ...

Auch Clark Flipper frohlockte nicht lange, nachdem er durch großräumige Richtungswechsel die Jagdflugzeuge endgültig abgeschüttelt hatte. In mittlerer Flughöhe nahm er Kurs auf Tibet.

Nun, da er sein Wort gehalten und seine Pflicht erfüllt hatte, wich das Triumphgefühl der Sorge. Flippers Herz wurde schwer. Mit allerhöchster Wahrscheinlichkeit war davon auszugehen, dass er trotz des arkonidischen Wunderanzugs zu spät kommen würde.

Bereits kurz vor dem Start der STARDUST am 19. Juni, also vor elf Tagen, war Beth als vermisst gemeldet worden. Im Gipfelbereich des Annapuma-Massivs, in der Todeszone über 6000 Meter, die kaum weniger lebensfeindlich war als die Oberfläche des Mondes. Schon damals war der letzte Funkkontakt mit ihrer Bergsteigergruppe 36 Stunden zurückgelegen; nach menschlichem Ermessen musste sie längst tot sein.

Selbstverständlich hatte Reg Bull recht: Es war vergebliche Liebesmüh, ja Irrsinn, Beth jetzt noch zu Hilfe eilen zu wollen. Niemand, der so hoch oben verschollen und nicht zum Lager zurückgekehrt war, überlebte fast zwei Wochen im ewigen Eis. Entweder hatte sie inzwischen doch ein Suchtrupp aufgespürt und gerettet, oder ...

Irrsinn, richtig. Aber Flipper brauchte Gewissheit. Und er würde Perry Rhodan ewig dankbar dafür sein, dass er die Chance bekommen hatte, sich diese Gewissheit zu verschaffen.

Bull andererseits, sosehr sie einander mochten, würde nie verstehen, warum er sich das antat. Warum Flipper, erfreulicherweise weiterhin gänzlich unbehelligt, den Himalaja ansteuerte, stur dahinflog, durch den Tag, durch die Nacht, diverse chinesische Provinzen unter sich zurücklassend. Er galt als jemand, der das Leben leichtnahm, als großer Junge, als Frauenliebling, der kein Abenteuer ausließ. Ein notorischer Luftikus, der jede Woche eine andere Flamme hatte; mindestens eine.

Das stimmte schon. Beth war, statistisch gesehen, eine unter Hundert, wenn nicht Tausend. Aber sie war sein Anker gewesen. Sie war diejenige, zu der er immer wieder zurückgekehrt war, seine Erdung, seine Zuflucht. Beth, die ihn in die Arme genommen hatte, trotz allem, und zugelassen hatte, dass er seine Selbstzweifel in ihre so unvergleichlich toll riechende Achselbeuge schluchzte.

Und jetzt war Beth ...

Clark Flipper flog zum Himalaja, um sie zu begraben.

8.

Übersprungen

28. Juni bis 1. Juli 2036

Das einzige verbliebene Space Center der NASA war nach den Nevada Fields benannt, in denen es errichtet worden war: Hochtäler, am Boden flach und knochentrocken, ohne nennenswerte Vegetation, abgesehen von den Josuapalmen, die unverdrossen der Kargheit trotzten, und den ebenso beharrlichen Krüppelkiefern an den im Hitzedunst flirrenden Berghängen.

Der Kontrollturm, in weitem Umkreis das höchste Gebäude, hatte vierzig Stockwerke. Ganz oben befand sich das Büro des Flight Directors Lesly K. Pounder. Ganz unten, in der Lobby, hinter einer Theke aus gehämmertem Aluminium, auf dem man bei der geringsten Berührung jeden Fingerabdruck sah, saß Crystal Kovalczyk.

Sie hasste ihren Job. Er war schlecht bezahlt und langweilig. Wer brauchte eine Rezeptionistin, wenn der Security-Dienst an der Drehtür ohnehin jeden unbekannten Ankömmling penibel ausfragte, filzte und, falls er die Prüfung bestanden hatte, weiterleitete? Eigentlich war es unverständlich, dass sich die NASA trotz der ständigen Budgetkürzungen nach wie vor eine Empfangsdame hielt. Nur damit sie allen, die an ihr vorüberhasteten, ein gekünsteltes Lächeln schenkte!

Andererseits würde Crystal nicht so bald eine bessere Anstellung finden. Nirgendwo in Nevada, ausgenommen Las Vegas. Doch in diesen grässlichen Sündenpfuhl überzusiedeln, hätte sie mit ihrem Glauben niemals vereinbaren können.

An diesem Tag war nicht viel los. Obwohl erneut der Start eines Shuttles vorbereitet wurde, brummte der Kontrollturm gemächlich vor sich hin. In den höher gelegenen Etagen mochte Hektik herrschen, aber davon bekam Crystal hier unten nichts mit.

Sie vertrieb sich die Zeit mit Fernsehen. Offiziell war es verboten, sich ein TV-Programm auf einen der vier Monitore zu legen, die in ihrer Theke eingebaut waren. Aber wen kümmerte es? Niemand scherte sich um Crystal Kovalczyk. Niemand nahm überhaupt Notiz von ihrer Existenz. Blöd grinsen und freundlich winken, das hätte auch eine Puppe erledigen können.

Robert Robertson hingegen, der Prediger, redete direkt zu ihr. In die Kamera, klar. Crystal wusste, wie das funktionierte. Diesbezüglich machte sie sich keine Illusionen. Robertson adressierte alle seine Jünger auf einmal. Aber er sprach an, was sie bewegte. Er nahm kein Blatt vor den Mund. Schonungslos deckte er auf, was in der Welt wirklich vorging.

»Dieser angebliche Außerirdische«, donnerte Robertson von seiner Kanzel herab, an deren Vorderfront ein Kreuz aus Neonröhren blinkte, »entlarvt sich spätestens auf den zweiten Blick als erbärmlicher Versuch der Finanzmafia, uns von den wahren Problemen dieses Landes abzulenken! Die breite, moralisch noch einigermaßen gefestigte Mehrheit stöhnt seit vielen Jahrzehnten unter der Zinsknechtschaft. Wer sich dieser modernen Sklaverei und ihrer Gehirnwäsche bisher entzogen hat, soll nun auch ins Joch gezwungen werden. Die nächsten Einschränkungen unserer Bürgerrechte werden mit dem ach so sensationellen Besuch aus dem Weltall gerechtfertigt.«

Die riesige Projektionsfläche hinter ihm zeigte Ausschnitte aus einem alten, lächerlich billig animierten Trickfilm, in dem grotesk lüsterne Marsbewohner mit einer Armada von fliegenden Untertassen die Erde eroberten und historische Bauwerke wie den Eiffelturm oder das Taj Mahal in Schutt und Asche legten.

»Wer aber Augen hat zu sehen, wird den frechen Betrug erkennen. Darum rufe ich euch zu, Brüder und Schwestern: Bleibet stark im Glauben! Der allmächtige Gott wacht über uns. Er hat die Erde, den Mond, die Sonne und die Sterne erschaffen, in sechs Tagen, damit wir uns daran erfreuen. ›Seid fruchtbar und mehret euch!‹, so steht es in der Bibel. Von irgendwelchen Außerirdischen hingegen ist im Heiligen Buch keine Rede, weder im Neuen noch im Alten Testament. Warum sollte Gott sich auch damit abmühen, anderswo Leben zu säen, da er doch uns zu seinem auserwählten Volk bestimmt hat? In Kürze werden diese Falschmeldungen sich als das entpuppen, was sie sind, nämlich Versuchungen des Teufels. Wir aber werden, beharrlich wie immer, Satan und seine auf Erden wandelnden, unzüchtigen Dämonen in die Schranken weisen. Um unseren Kampf gegen das Böse zu unterstützen, benutzen Sie bitte das unten eingeblendete Spendenkonto. – Also lasset uns umso lauter einstimmen in den Lobpreis der Herrlichkeit Gottes. Lasset uns singen: Halleluja! Halleluja!«

»Halleluja!«, murmelte Crystal.

Ein heißer Windhauch streifte sie; eine Empfindung, die sie den Offenbarungen des Predigers zuschrieb. Dann aber sah sie die Funken, die überall in der Lobby sprühten. Und die drei Figuren, die wie aus dem Nichts vor ihr Gestalt annahmen. Einer davon, ein dunkelhäutiger Dämon, hielt eine Pistole auf sie gerichtet.

»Wo ist euer Chef?«, fragte er.

Sie hob den Arm und zeigte nach oben.

Crystal Kovalczyk starb im Kugelhagel der Securitys, die das Feuer auf die drei Gespenster eröffnet hatten, welche sich ebenso übergangslos in Luft auflösten, wie sie erschienen waren.

Sid González, Sue Mirafiore und John Marshall materialisierten in einem Raum, dessen Wände größtenteils aus Glas bestanden.

Durch die Scheiben sah Marshall weit, bis zu einer scharfen Trennlinie zwischen dem strahlend blauen Himmel und den Silhouetten der darunterliegenden, ausgedörrten Hügel. Bedeutend näher und tiefer befand sich die Abschussrampe, an der gerade ein Shuttle betankt wurde.

Hinter einem altertümlichen, im Vergleich zu den Ausdehnungen des Büros winzig wirkenden Schreibtisch saß ein älterer Mann mit milchkaffeebrauner, spiegelnder Gesichtshaut, schütterem Haar und markantem Doppelkinn. Er erholte sich beeindruckend rasch von seinem Schrecken, lehnte sich im Sessel zurück, verschränkte die Arme vor der Brust und fragte: »Sie wünschen?«

Weit unten verhallten Schüsse, dann ertönten Alarmsirenen.

»Ich will auf den Mond«, sagte Sid. »Zu den Außerirdischen!«

»Aha!« Lesly K. Pounder, denn um diesen handelte es sich, blieb beeindruckend gefasst. Marshall spürte, dass der Leiter des amerikanischen Raumfahrtprogramms keine Angst hatte, obwohl eine Pistole auf ihn gerichtet war. Pounder war in letzter Zeit so viel Beispielloses widerfahren, dass er auch den unerklärlich spontanen Auftritt dreier Fremder stoisch hinnahm. »Und was bringt Sie auf die Idee, Sie würden dort von Nutzen sein?«

»Ich ... kann teleportieren. Und Sue ist eine Heilerin. John, der hört Gedanken, oder so ähnlich. Wir, wir sind ... ein, ein Mutantenkorps. Oder wenigstens der Kern davon.«

»Ich wiederhole meine Frage«, sagte Pounder kühl. »Alles schön und gut, aber warum sollte ich auch nur einen meiner bestens ausgebildeten Astronauten durch einen von Ihnen ersetzen? Wieso versuchen Sie nicht, stattdessen in die Gobi vorzudringen, so wie momentan die halbe Weltbevölkerung?«

Ein an- und abschwellender Warnton erklang aus der Gegensprechanlage auf dem Schreibtisch, dann eine sich überschlagende Stimme: »Achtung, Achtung! Wir werden angegriffen. Bewaffnete Eindringlinge befinden sich im Gebäude. Höchste Alarmstufe! Die mutmaßlichen Terroristen verfügen über hoch technisierte Geräte unbekannter Wirkung. Alle Mitarbeiter sind angehalten, sich gemäß Notfallplan Alpha ...« Pounder schaltete den Lautsprecher ab.

Sid fuchtelte so wild mit der Waffe, dass seine Gefährten zur Seite wichen. »Dieser Crest. Der Arkonide. Der kommt vom Mond. Major Perry Rhodan hat ihn mit der STARDUST von dort hergebracht. Also muss am Mond ein Raumschiff der Außerirdischen gelandet sein. Ich würde gern dorthin springen, aber ... so weit kann ich noch nicht.«

»Nehmen wir einmal an, alles, was du behauptest, träfe zu, Junge ... Dann frage ich dich zum dritten Mal: Was willst du bei den Außerirdischen?«

»Ich, ich ... Wir sind der Beweis, John und Sue und ich, dass die Menschheit mehr draufhat. Das wissen die Aliens noch nicht. Das sollten sie aber wissen, damit sie sich ein Urteil bilden können. Über uns Menschen. Und damit sie mich mitnehmen, wenn sie wieder abfliegen, weiter hinaus, zu den Sternen ...« Sids Stimme versiegte. In seinen Augen standen Tränen. Es klickte laut, als er die Pistole entsicherte. »Lassen Sie mich jetzt mitfliegen, oder nicht?«

»Was geschieht, wenn ich nein sage?«

»Dann, dann – bringe ich Sie um!«

»Nein«, sagte Pounder. »Das tust du nicht. Nicht du.«

John Marshall spürte, wie sich Sids aufgestaute Frustration Bahn brach, wie Wogen der Verzweiflung das Bewusstsein des jungen Latinos überschwemmten. Wie sein Finger sich um den Abzugshahn krümmte.

»Nein!« Marshall wollte Sid in den Arm fallen. Er hechtete auf ihn zu, verfehlte ihn jedoch, weil Sid schneller war und abdrückte, bevor Marshall ihn erreichte.

Ein Schuss knallte.

Glas splitterte.

Dann zerstob der Raum zu einer Sprühkerze.

Und ein neuer Ort entstand.

Links von John Marshall war ein Hubschrauber, zur rechten Hand überholte ein riesiges rosafarbenes Schwein. Unmittelbar vor ihm leuchtete das Blaulicht eines Polizeiautos, wenige Zentimeter hinter ihm hupte penetrant ein Unterseeboot. Über all dem schwebten UFOS auf und ab, an hydraulischen Armen. Himmelblaue, wippende, überdimensionierte Seepferdchen vervollständigten das surreale Bild.

Marshall brauchte einige pfeifende Atemzüge, bis er erkannte, dass er sich auf einem Kinderkarussell befand. Auf der Ladefläche der verkleinerten Kopie eines Feuerwehrwagens, eng neben Sue und Sid. »Wo sind wir?«, krächzte er.

»Ein Rummelplatz«, sagte Sue. »Sid, steck um Himmels willen die Pistole weg!«

Der Junge gehorchte schlotternd. »Hab ... hab«, stammelte er. »Hab ich ihn ... ihn erschossen?«

»Ich glaube nicht. Aber du warst verdammt nah dran.«

»Das muss ein Ende haben«, sagte Marshall leise, doch nachdrücklich. »Sid, so geht es nicht weiter. Du gefährdest dich, uns und viele andere. Unschuldige! Das passt nicht zu dir, ich kenne dich doch. Hast du gehört? Sie halten uns für Terroristen! Du bist kein Terrorist, Sid. Und auch kein Amokläufer. Aber du stehst nurmehr einen Fingerbreit davor! Wir müssen dringend reden. Bitte bring uns an einen ruhigen, möglichst abgeschiedenen Ort, vielleicht in einen ...«

Funken. Und abermals der wahnwitzige, farb- und tonlose Sog, der sich in sich selbst zu einem brutalen Vortex umstülpte.

»... Wald«, vollendete Marshall.

Schwüle umfing sie. Vogelgezwitscher, intensive Gerüche von gärenden Früchten und faulem Laub. Ein Urwald, nein: ein Palmenhaus. Hastig sah sich Marshall um. Gleichzeitig horchte er in alle Richtungen; und zu seinem eigenen Schreck bemerkte er, dass er wie selbstverständlich zusätzlich einen anderen, noch unbenannten Sinn einsetzte. Egal. Damit durfte er sich jetzt nicht aufhalten. »Niemand sonst in der Nähe.«

Diesmal war es an Sue zu fragen: »Wo sind wir?«

»Keine Ahnung.« Sid weinte. »Ich habe dir doch schon gesagt, dass ich nicht weiß, wie es funktioniert. John wollte weg, ich auch ... Seid mir nicht böse, eigentlich mag ich nicht mehr. Warum kann ich nicht auch durch die Zeit springen?« Er drosch sich mit beiden Fäusten gegen den Kopf.

»Nur die Ruhe, mein Junge. Wir kriegen das hin. Alles wird gut.« Waren sie deshalb zwischendurch auf dem Karussell gelandet, fragte sich Marshall, weil Sid sich danach sehnte, wieder ein kleines Kind zu sein? Dass ihn seine Gabe überforderte, lag auf der Hand. Ganz zu schweigen vom Strudel der tragischen Ereignisse, die daraus resultierten.

Sid hatte, halbwüchsiger Schwarmgeist, der er war, nur das Beste gewollt. Aber dabei hatte er mittlerweile ein erkleckliches Strafregister angesammelt: versuchter Bankraub, Widerstand gegen die Staatsgewalt in Verbindung mit dem Mord an einer Polizistin. Unerlaubtes Führen einer Schusswaffe. Mehrere Fälle von Nötigung. Zuletzt unbefugtes Eindringen in eine militärische Institution, was vermutlich als Terroranschlag gewertet werden würde, und mindestens Mordversuch ...

»So kann es nicht weitergehen«, wiederholte Marshall. »Du bist ein lieber Kerl, Sid, du meinst es gut, das weiß ich. Aber bis jetzt kam immer nur noch mehr Chaos dabei heraus.« Er hielt eine Handfläche senkrecht und tippte mit der anderen darauf, wie ein Schiedsrichter. »Wir brauchen eine Auszeit, verstehst du? Dringend. Bevor das alles ... Ehrlich gesagt, ich weiß nicht, wo das enden soll.« Hilfe suchend blickte er zu Sue, die ihren Armstumpf um Sids Hüfte gelegt hatte.

Der Junge hielt den Kopf gesenkt. Seine Schultern zuckten. Er brabbelte vor sich hin. Nur Bruchstücke waren zu verstehen, immer wieder unterbrochen vom Schnaufen und Schluchzen.

»... darf mich nicht ... sucht mich ... am Mond hätte er mich nicht ... will weg, nur weg ... mit den Fremden könnte ich ihm ...«

Marshall fasste ihn sanft an den Oberarmen und ging in die Knie, bis ihre Augen auf gleicher Höhe waren. »Wer ist er, Sid? Vor wem hast du solche Angst? Was hat er dir angetan, wie heißt er?«

»Clifford«, antwortete Sid, mit einem Mal vollkommen klar.

»Und wie noch? Wie lautet sein Nachname? Sag ihn mir, Junge. Bitte!«

Sid schrie gellend auf und wand sich, als habe Marshalls letztes harmloses Wort ihn getroffen wie ein Stromschlag. Dann sackte er zusammen.

Marshall fing ihn auf.

Er versuchte, ihm die Pistole aus dem Gürtel zu ziehen, aber die Hand des Jungen hatte sich so fest um den Kolben verkrampft, dass Marshall ihm hätte die Finger brechen müssen. Schweiß tropfte von seiner Stirn. Einige Meter über ihnen keckerte durchdringend ein Vogel.

Was nun?

Sue, die kleine, verkrüppelte, so bewundernswert praktisch veranlagte Sue zog das Netz-Tablet aus Sids Beutel und tippte darauf herum. »Wie ich's befürchtet habe«, sagte sie. »Wir sind zur Großfahndung ausgeschrieben, im ganzen Bundesgebiet. Auf Hinweise, die zu unserer Ergreifung führen, ist eine Belohnung in Höhe von dreißigtausend Dollar ausgesetzt. Von jedem von uns dreien gibt es massenhaft Fotos aus diversen Winkeln. Die Überwachungskameras in der Lobby des NASA-Kontrollturms ... Wenig schmeichelhaft, was FBI und Homeland Security über uns behaupten. Denen zufolge sind wir gemeingefährliche Irre und gleichzeitig kriminelle Superhirne.«

Stöhnend kam Sid wieder zu sich. Sein erster Blick galt der Pistole, sein zweiter bohrte sich in Marshalls Augen. Nackte Angst war darin zu lesen. »Hilf mir, John.«

»Das versuche ich die ganze Zeit. Aber du musst dir auch helfen lassen, Spark.« Bewusst verwendete Marshall den Spitznamen, den andere Zöglinge des Pain Shelter schon vor längerer Zeit für Sid geprägt hatten und der sich als so erschreckend stimmig erwiesen hatte. »Mal langsam. Ein Schritt nach dem anderen. Wir sind auf der Flucht. Weil einiges schiefgelaufen ist, im Grunde so gut wie alles. Egal. Uns zu stellen hätte momentan keinen Sinn.« Über die Verhörmethoden von Homeland Security kursierten übelste Gerüchte. »Da sind wir uns einig, oder?«

»Ja.«

»Ja«, bekräftigte auch Sue. »Außerdem seid ihr beide schwer angeschlagen. Du, John, wegen deiner Verletzung, und du, Sid, weil du viel zu wenig isst. Wobei ich mir gar nicht sicher bin, ob du überhaupt so viele Kalorien zu dir nehmen könntest, wie du mit einer einzigen Teleportation verbrennst.«

»Wir bleiben zusammen«, versicherte Marshall. »Und autark. In Freiheit. Wenn wir kein weiteres Unheil mehr anrichten. Hörst du mich, Spark? Wir müssen uns verstecken, uns auskurieren, ein paar Tage bedeckt halten und abwarten. Sonst mündet das Ganze in eine Katastrophe. Dieses Palmenhaus ist als Schlupfloch unbrauchbar. Also suchen wir uns etwas besser Geeignetes. Weitab vom Trubel. Kannst du dir so was vorstellen?«

»Weiß nicht ...«

»Lass dir Zeit.«

Aber Sid kam nicht zur Ruhe.

Im Gegenteil, er sprang und sprang und sprang. Von hier nach dort, von einer ungastlichen Lokalität zur anderen. Ein leer stehendes Industriegelände. Der eingemottete Bahnhof einer aufgelassenen Lokalstrecke. Müllhalden, Schrottplätze, immer noch mehr Müllhalden. Sperrgebiete, an deren Stacheldrahtzäunen verwitterte Schilder vor chemischer oder radioaktiver Verseuchung warnten ... John Marshall lernte die Kehrseite des Silberdollars kennen: Facetten der USA, deren Existenz er immer geahnt hatte. Genau deshalb hatte er den Shelter gegründet. Trotzdem hatte er die volle Wahrheit nie wahrhaben wollen. So viel Abfall und Elend, dass es für mehr als einen Kontinent gereicht hätte ...

Einen dauerhaften Zufluchtsort fanden sie nicht. Sid González sprang und sprang, oft mehrmals unmittelbar hintereinander. Er wurde immer dünner dabei. Besorgnis erregend schnell verlor der Junge an Gewicht. Seine Wangen waren eingefallen, er hatte dunkle Ringe unter den Augen. Kein Zustand, der einem nüchternem Nachdenken zuträglich gewesen wäre ...

Allen psychologischen Anstrengungen Marshalls zum Trotz, blieb Sid misstrauisch. Längeren, tiefer gehenden Gesprächen entzog er sich. Bei Einbruch der Nacht setzte er John und Sue irgendwo in der Wildnis aus, teleportierte sich hinweg und kam erst am Morgen wieder. Wo er gesteckt und was er getrieben hatte, erzählte er nicht. Aber er sah jedes Mal noch elender aus.

Marshall spürte, dass die Furcht des Jungen ihn verzehrte, ihm ebenso an die Substanz ging wie die viel zu häufige Anwendung seiner parapsychischen Fähigkeit. Sid aß zu wenig, trank zu wenig, schlief zu wenig. In den Stunden, die sie miteinander verbrachten, konnte Sue, sosehr sie sich mühte, den Raubbau nicht ausgleichen, den Sid an seinem Körper betrieb.

Er entglitt ihnen, wurde von Tag zu Tag fahriger und unberechenbarer, entfernte sich weiter und weiter von dem liebenswerten Teenager, der er gewesen war. So unnatürlich rasant, wie er räumliche Distanzen überwand, übersprang er Phasen der Adoleszenz. Sid wurde erwachsen – aber viel zu plötzlich, als dass er dies hätte geistig verkraften können.

Es war nur eine Frage der Zeit, bis auch der letzte Damm brach. John Marshall zermarterte sich vergeblich das Gehirn. Er sah keine Möglichkeit, wie er Sid davon abhalten sollte, sich und sie alle ins Desaster zu stürzen.

Am Abend des 1. Juli schlugen sie ihr Lager in einem kleinen Wäldchen aus Wacholderbäumen auf. Marshall suchte sich eine leidlich ebene Stelle, fegte mit dem Schuh die größeren Steine zur Seite und rollte den Schlafsack aus, den Sid irgendwoher besorgt hatte. Als er sein verschwitztes, bereits arg strapaziertes Hemd abstreifte, um es zum Trocknen über einen Zweig zu hängen, rutschte etwas aus der Brusttasche und fiel zu Boden. Marshall bückte sich danach und hob es auf.

Eine altertümliche Visitenkarte: Homer G. Adams, stand da, CEO General Cosmic Company.

Sowie eine Telefonnummer, schon ein wenig verwischt, gerade noch leserlich ...

Längst wäre Marshall verzweifelt genug gewesen, nach diesem Strohhalm zu greifen und Adams um Hilfe zu bitten. Allerdings standen dem gleich mehrere Faktoren im Wege. Erstens besaß er kein Telefon; die Speicherzellen des Netz-Tablets hatten schon vor zwei Tagen ihren Geist aufgegeben. Sid hatte es wegwerfen wollen, doch Sue schleppte das nutzlos gewordene Gerät weiter mit sich, vielleicht als symbolisches Verbindungsstück zur Zivilisation.

Zweitens hätte Marshall dem mysteriösen, buckligen Briten, selbst wenn er ihn erreicht hätte, nicht mitteilen können, wo sie sich befanden; nicht einmal, in welchem Bundesstaat. Was Landschaft und Vegetation betraf, kam der gesamte Südwesten der USA in Frage, von Kalifornien über Nevada, Arizona und New Mexiko bis zum heimatlichen Texas. Und drittens wusste er nicht, wohin Sid sie morgen bringen würde ... Marshall seufzte tief und steckte die Visitenkarte in die Gesäßtasche seiner Jeans.

Er drehte sich um und erschrak, weil er beinahe mit Sid zusammengeprallt wäre, der unvermutet dastand, wie aus dem Boden gewachsen. Der Junge starrte ihn aus blutunterlaufenen Augen an und sagte kein Wort, sondern kaute heftig auf seiner Unterlippe.

»Hast du was auf dem Herzen, Spark?« Seinen Gedanken vermochte Marshall nicht viel zu entnehmen, so aufgewühlt jagten sie dahin. Obwohl, unterschwellig war da auch eine neue, vergleichsweise konstantere Strömung. Als habe sich der Junge, aus dessen Gesicht alles Weiche verschwunden war, zu einem Entschluss durchgerungen.

»Ja. Ich muss euch etwas sagen.«

»Lass mich raten.« Sue trat zu ihnen. »Es gibt nichts zu essen außer kalte Bohnen?«

»Nein, nein.« Sid zog Konservendosen aus seinem Jutesack. »Wir haben auch noch Wiener Würstchen oder Chili con Carne ...«

Marshall winkte ab. »Schon okay. Aber dir ging es um etwas anderes, nicht wahr?«

»Mhm.«

»Nämlich?«

»Ich ... habe nachgedacht. Und eingesehen, dass davonzulaufen nichts bringt. Wie du gesagt hast, John.« Er wand sich, trat auf der Stelle, holte tief Luft. »Außer zum Mond, aber das geht nicht. Hier, hier unten ... findet er mich ja doch irgendwann. Mit oder ohne Polizei, FBI und Homeland Security.«

»Du meinst diesen Clifford? Hat er denn so gute Kontakte zu den Behörden?« Marshall vernahm ein fast schmerzhaft klares, gedankliches Ja. Er spürte allerdings auch, dass er dieses Thema äußerst vorsichtig behandeln musste.

Sid wankte, versteifte sich, es wurde ihm bereits zu viel. An seinen Fingerspitzen bildeten sich vereinzelte Lichtpunkte.

»Nicht, Spark! Bleib, ich flehe dich an. Du wolltest uns etwas anvertrauen. Wie du dich entschieden hast.«

»Ja. Genau. John, Sue ... Ich werde zu ihm gehen.«

Sue fasste ihn am Handgelenk, um ihn zu beruhigen; aber auch um zu verdeutlichen, dass sie ihn nicht allein lassen würde. »Wohin?«

Die letzten Strahlen der Sonne, die hinter schroffen Felszacken unterging, malten eine rötlich glühende Aura um die Silhouette der beiden Jugendlichen. Unbeholfen legte Sid den Arm um Sues dürre Schultern. »Wohin?«, wiederholte sie.

»An den Ort«, er schluckte mehrmals, als kämpfe er gegen den Impuls an, sich zu übergeben, »zu dem ich nie wieder zurückkehren wollte.«

»Aber nicht jetzt sofort.«

»Nein. Morgen früh.«

»Du nimmst uns mit.«

Der Junge zögerte. Er löste sich aus der Umarmung, streifte auch Sues Hand ab.

»Spark!«, rief Marshall. »Wo liegt dieser Ort?«

Er erntete einen todtraurigen Blick. Und einen Schwarm goldener Funken.

9.

Pfade, Tunnel, Straßen: Wege

1. und 2. Juli 2036

Das infernalische Getöse der zahlreichen Kampfjets war zu einem fernen Donner geworden und schließlich als Echo verklungen. Stille kehrte ein. Nur sehr weit unten, sehr leise, plätscherte ein Bach.

»Ich denke, bis hierher ist der Plan aufgegangen«, sagte Eric Manoli mit verhaltener Stimme, obwohl ihn weit und breit niemand außer Crest hören konnte. »Flipper hat seine Schuldigkeit getan. Weder die Tatsache, dass er nicht allein war, noch Zeit und Ort unserer Trennung wurden bemerkt. Wir sind außen vor. Dennoch sollten wir uns nicht ungebührlich lang an diesem Ort aufhalten.«

»Ich stimme Ihnen zu.« Dem Arkoniden war anzuhören, dass ihm das Sprechen Schmerzen bereitete. Dennoch straffte er sich und tat, vom Anzug aufrecht gehalten, einige wackelige Trippelschritte näher zur Tunnelwand, wo eine Art Gedenktafel in den rohen Fels gehauen war. »Was steht hier?«

»Tut mir leid, ich kann chinesische Schriftzeichen nicht lesen.«

»Aber ihr Anzug kann das, genauer gesagt: dessen Positronik«, meinte Crest mit dem leisesten Unterton von Tadel. »Bitte ergreifen Sie die Gelegenheit, Ihre Kenntnisse seiner Möglichkeiten zu vertiefen. Wir könnten darauf angewiesen sein, und ich weiß nicht, wie lange ich noch in der Lage sein werde, Ihnen Hilfestellung zu geben.«

Kurz wallte Scham in Manoli auf, weil er sich plötzlich wie ein zu Unrecht gerügter Schuljunge fühlte. Dann musste er lachen. Über sich selbst, über die absurde Situation, aber auch als Ausdruck der Bewunderung dafür, wie behutsam und charmant der greise, sterbenskranke Arkonide die Zurechtweisung formuliert hatte. »Akustische Befehle, nicht wahr? – Kamera an ... Ausschnitt erfassen ... Schrift analysieren und auf Englisch übersetzen ... und darstellen. Bingo!«

Mit matten Armen deutete Crest einen Applaus an. »Sehen Sie, es geht ganz leicht. Man muss sich nur dazu überwinden, den ersten Schritt in fremdes Terrain zu wagen.«

»Wie recht Sie haben! Gerade als Bordarzt in einer Astronautencrew neigt man dazu, sich auf den Fachidioten-Status zurückzuziehen.«

»Sie sind ein erfreulich gelehriger Schüler.«

»Danke, Sir!« Manoli las die in seine Helmscheibe eingeblendete Übersetzung der Inschrift. Sie befanden sich, stand da, im Guoliang-Straßentunnel, der von den Bewohnern des nächstgelegenen Dorfes aus Eigeninitiative errichtet worden war. Bis 1972 war ein schmaler Klettersteig der einzige Zugang gewesen. Dann beschlossen die Dorfbewohner, einen Tunnel zu bauen. Angespornt von ihrem Bürgermeister Shen Mingxin, verkauften sie, was sie entbehren konnten, hauptsächlich Ziegen und Heilkräuter, um stählerne Hämmer, Pickel und anderes Werkzeug erwerben zu können. Dreizehn starke Männer arbeiteten fünf Jahre hindurch, bis sie den 1200 Meter langen, rund viereinhalb Meter hohen und breiten Tunnel mitsamt den über dreißig Lichtöffnungen aus dem Fels gehauen hatten. Einige gaben dabei ihr Leben. Am 1. Mai 1977 wurde die Straße feierlich für den Verkehr geöffnet.

»Ein beeindruckendes Denkmal menschlichen Eigensinns«, kommentierte Crest. »Ich gestehe, euch für diese enorme Tatkraft und Halsstarrigkeit zu beneiden. Ihr seid so jung, so frisch ... Ich kenne keinen Arkoniden, der ein solches Werk in Angriff nähme. Nun, eine vielleicht, die mir sehr am Herzen liegt, aber ...« Er drohte, sich in Gedanken zu verlieren.

Sanft mahnte Manoli zum Aufbruch. »Sie haben starkes Fieber, Sir. Wir müssen möglichst schnell eine medizinische Einrichtung finden, in der ich Ihre Infektion behandeln kann.«

»Natürlich. Sie haben bereits ein Ziel ins Auge gefasst?«

»Ungefähr. China verbietet sich von selbst. Das Staatsgebiet ist riesig, aber in allen Zentren mit entsprechender Infrastruktur würden wir uns alsbald im traditionell hoch entwickelten Überwachungsnetz verfangen. Jedoch grenzt im Süden ein anderes Großreich an, wo wir bessere Chancen haben, nicht sofort aufzufallen: Indien.«

Crest da Zoltral kicherte.

»Pardon, ich verstehe nicht ...«

»Es war der Ausdruck ›Großreich‹. Entschuldigen Sie, junger Mann, dass mich diese hierorts so überaus ernsthaft betriebene Nationalstaatlichkeit amüsiert. Die Symptome sind mir aus Archiven bekannt. Aber ich hätte nie gedacht, dass ich dazu käme, sie einmal sogar selbst beobachten zu dürfen ...«

»Unverhofft kommt oft.«

»Was meinen Sie damit?«

»Äh ... Das sagt man so.«

»Um einen Mangel an Überblick zu rechtfertigen, nehme ich an?«

»Eine brauchbare Erklärung. – In Ihrem Imperium denkt man generell großräumiger?«

»Nun, wir machen uns bereits darüber lustig, wenn die benachbarten Sonnensysteme eines Sektors ihren jeweiligen Lokalpatriotismus betonen.«

»Und Sie beneiden uns?«

»Nicht in diesem Punkt. – Ich bin sehr müde, Doktor Manoli. Wird es ein langer Flug werden?«

»Grob geschätzt, viertausend Kilometer Luftlinie.« Manoli rechnete. »Hinzu kommt, dass Ihr Zustand regelmäßige Pausen bedingt.«

»Nicht zwingend. Die Positroniken der Anzüge können sich autonom koordinieren.«

»Eine Art Gefechtsfeld-Vernetzung?«

Der Arkonide bejahte. Er blinzelte, seine Lider flatterten. »Sie steuern. Ich schlafe. Wie die Gleichschaltung der Triebwerke zu bewerkstelligen ist ...«

»Ich werd's herausfinden.«

Crest war ein Lehrer, ein guter obendrein. Umso wichtiger, dass er der Menschheit als Mentor erhalten blieb.

Nach einigen Anlaufschwierigkeiten schaffte es Manoli, die nötigen Schaltungen vorzunehmen. In geringem Abstand schwebten er und Crest aus der Fensteröffnung des Guoliang-Tunnels. Die Ortungsgeräte zeigten keine Präsenz anderer Flugobjekte an. Dr. Eric Manoli und der exotischste, bedeutsamste Patient, den er jemals betreut hatte, machten sich auf den langen Weg nach Indien.

Manoli hatte sich nie als Held gesehen. Seine Rolle war, ganz wie in den uralten, nicht auszurottenden Computerspielen, jene des Heilers, der die diversen Helden und Heldinnen wieder zusammenflickte, falls sie sich zu weit vorgewagt und zu sehr verausgabt hatten. Er mochte seine Rolle. Vielleicht lag es an den Filmen, mit denen er aufgewachsen war. Worum auch immer die Protagonisten sich rauften, irgendwann ertönte der Ruf: »Ist ein Arzt im Raum?«, und jemand meldete sich, schritt ein, klappte den Arztkoffer auf und heilte alle Wunden.

Deshalb hatte er Medizin studiert. Für diesen einen Moment hatte er Sezierkurse, Chemieprüfungen, Interne, Chirurgie und sämtliche Spezialfächer hinter sich gebracht. Damit er, wenn jener Ruf erschallte: »Ist ein Arzt im Raum?«, gerüstet wäre. Bloß kam er nie wirklich dazu, sein erworbenes Wissen anzuwenden. Ein Ausbilder erging sich in Lobeshymnen darüber, wie widerstandsfähig seine physische und psychische Beschaffenheit sei, und legte ihm nahe, ja drängte ihn geradezu, die Astronautenkarriere einzuschlagen.

So war Eric Manoli Bordarzt geworden: aus Jux und Widerspruchsgeist. Um dem System zu demonstrieren, dass es fehlbar war und leicht zu überlisten. Er hatte sämtliche Grausamkeiten der NASA-Ausbildung überstanden, beiläufig; eigentlich nur, weil er draufkommen wollte, was seine Peiniger beabsichtigten, welche Kriterien sie anlegten, welche Leistungen sie den Rekruten abverlangten.

Dann saß er, nach seinem eigenen Gefühl keineswegs ausreichend vorbereitet, in der STARDUST und flog mit Perry Rhodan zum Mond. Und retour. Vier Männer in einer winzigen Nussschale von Raumschiff. Genau genommen, zwei und die beiden anderen.

Bull und Rhodan verstanden einander blind. Wenn sie, in ihrem ewigen Pingpongspiel, zu einem Entschluss gekommen waren, teilten sie diesen den anderen mit. Sie räumten ihnen ein Veto ein, theoretisch. Aber weder Manoli noch Flipper wären auch nur auf die Idee gekommen, davon Gebrauch zu machen. Letztlich wusste Perry Rhodan besser, was für alle gut war, und Reginald Bull vermittelte allein durch seine körperliche Präsenz unmissverständlich, dass er hinter seinem besten Freund, falls nötig, alle noch verbliebenen Widerstände beseitigen würde.

»Wir fliegen zu den Grenzen unserer Vorstellungskraft«, hatte Rhodan einmal gesagt. »Wer kommt mit?«

Und jetzt flog Eric Manoli in seinem Arkonidenanzug unbemerkt, leichthin über Staatsgrenzen, die seit Jahrzehnten auf Leben und Tod verteidigt wurden. Crest war eingeschlafen, wie angekündigt. Trotzdem musste Manoli immer wieder den Impuls unterdrücken, sich in den Arm zu kneifen. Der Arkonide brauchte keine Silbe von sich zu geben, keinen Finger zu rühren – seine bloße Existenz genügte, dass man immer wieder vermeinte, die Schädeldecke würde einem abgesprengt. Es gab keine Außerirdischen, das war so fix wie dass sich eins und eins zu zwei addierte. Die Menschen waren allein im Kosmos; der Rest, wiewohl von unbegreiflichen Ausmaßen, nur Staffage, Hintergrund, eine leere Kulisse.

Denkste.

Crest bewies, so hinfällig sein schlaffer Körper war, genau das Gegenteil. Da draußen, da oben, wenn man hinauf in den Sternenhimmel blickte, gab es Leben. Intelligentes, hoch entwickeltes Leben, nicht nur ein paar Mikroben. Nein, die Außerirdischen waren auf dem Mond gelandet, und sie brachten weit überlegene Technologien mit sich.

Die vier Astronauten, denen das Schicksal zuteil geworden war, den Erstkontakt herzustellen, gingen höchst unterschiedlich mit diesem Erlebnis um. Clark Flipper verstand nicht, welchen historischen Einschnitt er miterlebte: Er war zu verfangen in sein persönliches Leid. Reg Bull nahm die Tatsache hin, so stoisch verbohrt, wie er mit allem zurechtkam, solange er an irgendwelchen Apparaturen herumtricksen konnte.

Perry Rhodan hingegen grübelte nicht lange, sondern schlug einfach ein anderes Kapitel auf, in einem unendlichen Buch, einem Roman, auf dessen Titelseite sein Name stand. Rhodan war, in aller Unbescheidenheit, davon überzeugt, dass er dereinst das Universum erben würde!

Auf was hinauf?, fragte sich Manoli.

In seinen Gedanken hörte er Rhodans Antwort: »Auf nichts hinauf. Es gibt nichts Größeres als Null, oder? Das ist der Weltraum: unendliches Nichts und ein paar sinnlos umkämpfte Einsprengsel.«

»Andererseits summieren sich diese winzigen Lebensinseln zu Myriaden, allein in unserer Galaxis«, rekapitulierte Manoli eine seiner Vorlesungen.

Die Professorin hatte eine absolut hinreißende Figur und einen äußerst aparten Damenbart. »Rufen Sie sich bitte zu Bewusstsein, dass die durchschnittlich zehn hoch siebenundzwanzig Atome, aus denen Ihre jeweiligen Körper bestehen, zuvor schon Tausende Sonnen durchflogen und unzähligen Lebewesen angehört haben. Jeweils rund eine Milliarde dieser Atome, statistisch betrachtet, waren vor relativ kurzer Zeit noch Bestandteil von Leonardo da Vinci, Dschingis Khan, Kleopatra, Buddha oder Beethoven oder jeder beliebigen dokumentierten Persönlichkeit dieses Planeten. Nicht aber Elvis Presley, Amy Winehouse oder Alkmene Begodan – bei denen braucht es mindestens noch ein paar Jahrzehnte, bis ihre Moleküle wieder im Umlauf sind.«

Eric Manoli und Crest da Zoltral, zwei im Vergleich zu kosmischen Maßstäben sehr kurzlebige Wesen, brauchten nur knapp dreißig Stunden bis Bengaluru.

»Lebt es sich in Indien entspannter als in China?«, fragte Crest, während sie mit reduzierter Geschwindigkeit über den weniger dicht besiedelten Gebieten des Bundesstaats Karnataka dahinglitten.

»So würde ich das nicht unbedingt sagen. Beispielsweise bestimmt ein überliefertes, offiziell zwar überwundenes, jedoch nach wie vor präsentes Kastensystem das soziale Leben. Das wird Sie jetzt gleich wieder erheitern, aber in diesem Land sind immer noch zahlreiche Leute der festen Überzeugung, sie besäßen bloß aufgrund ihrer genealogischen Abstammung besondere Rechte. Ich nehme an, auch diese primitive Einstellung haben die Arkoniden längst überwunden.«

»Nicht ... völlig. Ehrlich gesagt: Das Gegenteil ist der Fall. Wir leben äußerst feudal. Als Geschichtsphilosoph versteife ich mich zur Behauptung, dass sich in jeder Gesellschaft, wie auch immer sie verfasst ist, nach einer längeren Friedenszeit quasi-oligarchische Strukturen herausbilden. Das mag jemandem wie Ihnen und mir missfallen; allein, so lautet der wissenschaftliche Befund. Ich selbst bin adeligen Ursprungs, und ja, dadurch wurden mir manche Schritte auf meinem Lebensweg erleichtert.«

»Offen gesagt, enttäuscht mich das ein wenig.«

»Wir Arkoniden sind genauso wenig Engel oder Heilige wie die Menschen.«

»Terraner«, korrigierte Manoli.

»Wie auch immer. Ihr aber wisst wenigstens noch mit Hammer und Meißel umzugehen.«

»Sie tun gerade so, als hätte Ihr Volk jegliche Bodenhaftung verloren.«

»Aber exakt so verhält es sich! Wir kontrollieren einen bedeutenden Teil dieser Galaxis. Nominell, zumindest. Unser Einflussbereich umfasst ... Ach, es ist müßig, all die Sonnen und besiedelten Welten aufzuzählen. In der täglichen Praxis jedoch ...«

»Ja?«

»... haben wir die simpelsten Grundprinzipien des Lebens aus den Augen verloren.«

»Wie zum Beispiel, dass es nötig ist, in regelmäßigen Abständen dem Körperstoffwechsel Nahrung zuzuführen?« Manoli ahmte den ganz leicht oberlehrerhaften Tonfall seines Schützlings nach.

»Ertappt. Auch ich selbst vergesse ab und an in sträflicher Manier, meinen leiblichen Bedürfnissen Genüge zu tun. In unseren Fernflugschiffen ist alles so perfekt geregelt, von den Bordrechnern so tadellos umfassend organisiert ...«

»Sir, als Ihr Arzt rate ich Ihnen«, sagte Manoli mit sanftem Nachdruck, »unverzüglich von den Vorräten Ihres Anzugs Gebrauch zu machen.« Soweit er wusste, führten sie Proviant für fünf Tage mit sich, als hoch konzentrierte Nährlösung. »Bitte essen beziehungsweise trinken Sie, auch wenn Sie sich dazu überwinden müssen. Ein gewisser Ekelwiderstand ist Teil Ihres Krankheitsbildes.«

»Sie legen eine ungeahnte Strenge an den Tag.«

»Ja? Wissen Sie, ich habe mir geschworen, Sie durchzubringen, Crest da Zoltral. Mit allen Mitteln.« Manoli klopfte sich an die Brust, wo er seinen Talisman wusste. »Denken Sie an die Dorfbewohner von Guoliang. Wo ein Wille ist, da ist ein Weg. Notfalls verkaufe ich alle meine Ziegen für eine einzige Spitzhacke.«

10.

Kuckuck und Kojote

In der Nacht vom 1. zum 2. Juli 2036

Nachdem sie zu Abend gegessen hatten, fragte Sue Mirafiore: »Was quält dich, John? Ich meine, abgesehen von«, sie vollführte mit dem Armstumpf einen Schwenk, der die ganze Welt einschloss, »allem Übrigen?«

Als er nicht gleich antwortete, fügte sie hinzu: »Man muss kein Gedankenleser sein, um zu merken, wie es in dir rumort. Du hast etwas vor, nicht?«

Marshall schnitt eine Grimasse. Seit Sids Verschwinden wog er die Argumente ab, die dafür oder dagegen sprachen, Sue in seinen Plan einzuweihen. War es besser abzuwarten, bis sie eingeschlafen war, und sich dann heimlich davonzustehlen? Sollte er sie mit einer Halbwahrheit abspeisen? Oder hatte denn nicht gerade sie ein Recht darauf, dass er sie vollends ins Vertrauen zog, auch wenn er sie dadurch zur Komplizin machte?

»Ich werde Sid hintergehen«, gestand er schließlich. »Erinnerst du dich noch an den älteren, buckligen Mann mit dem englischen Akzent, der an deiner Führung durch den Pain Shelter teilgenommen hat?« Wie lange das zurückzuliegen schien! Dabei war es erst knapp eineinhalb Wochen her!

»Natürlich. Er stach aus der Gruppe heraus. Jemand wie ihn vergisst man nicht so bald.«

»Dieser Mann heißt Homer G. Adams, und er hat mir Hilfe angeboten. Unter völlig anderen Voraussetzungen, aber es war ihm ernst damit. Ich glaube, er ist ein guter Mensch.«

»Hast du ...?«

»Seine Gedanken aufgefangen? Nein. Nicht mal seine Gefühle erkannt. Außer vielleicht, dass er mich nicht bewusst angelogen hat. Damals war ich noch nicht so weit.« Damals, als seine kleine Welt noch vergleichsweise heil schien ... Er gab sich einen Ruck. »Ich möchte versuchen, diesen Adams zu kontaktieren und ihn über unsere Lage zu unterrichten. Tut mir leid, ein anderer Ausweg fällt mir nicht ein.«

»Aber wie? Das Tablet ist mausetot. Abgesehen davon wissen wir weder, wo wir sind, noch hat Sid gesagt, wo er morgen hinwill.«

»Er hat etwas gedacht, bevor er gesprungen ist«, sagte Marshall langsam. »Unwillkürlich, sehr intensiv. Nachdem ich ihn direkt darauf angesprochen hatte. Vier Wörter, zusammen zwei Ortsbezeichnungen. Ich bin nicht sicher, ob ich sie dir nennen soll.«

»Wovor willst du mich schützen?« Sie stemmte die Arme in die Hüften. »Hör endlich auf, mich wie ein kleines Kind zu behandeln, John Marshall!«

»Entschuldige bitte. – Der Ort, an den Sid alles andere als gute Erinnerungen hat, heißt Camp Specter. Und er liegt in Narco County.«

»Au verdammt.«

Er steckte das Tablet ein und ein paar Schokoriegel dazu, dann drückte er Sue zum Abschied sanft an sich. »Bye, meine Schöne. Spätestens eine Stunde vor Morgengrauen bin ich zurück. Großes Ehrenwort!«

»Pass auf dich auf, John.«

Und zwar besser, als er auf seine Schützlinge im Shelter aufgepasst hatte ... Aber das waren seine bitteren Gedanken, nicht ihre. »Versprochen.«

Im Grunde handelte es sich um ein verrücktes, wenn nicht sträflich unverantwortliches Unterfangen, auf gut Glück in die Nacht hinauszumarschieren. Unbewohnte, unwirtliche Einöde gab es im Südwesten reichlich. Seines Wissens lagen die Ansiedlungen allesamt mehr oder minder entlang der Highways und deren Zubringer. Sosehr er jedoch in die Stille lauschte, er hörte keinerlei Straßengeräusche. Sid hatte die Anweisung »weitab vom Trubel« offenbar allzu getreulich befolgt.

Dennoch musste Marshall zumindest den Versuch unternehmen, an Strom für das Netz-Tablet zu gelangen oder zu einer anderen Kommunikationsmöglichkeit. Das war er sich und seinen Schützlingen schuldig. Auch und gerade dem sechzehnjährigen Latino – obwohl Marshall, falls er entgegen aller Wahrscheinlichkeit Erfolg haben sollte, damit an Sid González Verrat begehen würde.

Falls.

Gut standen die Chancen, realistisch betrachtet, ohnedies nicht. Nach maximal drei Stunden, hatte er Sue geschworen, würde er umkehren. Sue, deren Aufenthaltsort er mit seinem sechsten Sinn nach wie vor recht genau bestimmen konnte; wenngleich ihn seine Scheu davon abhielt, in ihren Gedanken zu stöbern. Sie sorgte sich, so viel spürte er. Nun, das wunderte ihn nicht. Ansonsten herrschte Totenstille im mentalen Äther oder wie immer er das paranormale Medium nennen sollte, das sich ihm vor Kurzem erschlossen hatte. Es befand sich also außer ihm und Sue niemand, der des Denkens fähig war, in der Nähe.

Immerhin konnte Marshall recht gut sehen, mehr und klarer, als er zu hoffen gewagt hatte. Tausende und Abertausende Sterne funkelten am wolkenlosen Himmel. Sogar das lang gestreckte Band der Milchstraßen-Hauptebene ließ sich erkennen. Von irgendwo dort oben, von irgendwo weit draußen – oder eigentlich: drinnen – mochten die Arkoniden gekommen sein.

Warum? Was suchten sie auf dem Erdmond? Auf demselben bleichen, fast vollen Mond, dessen mildes, blaugraues Licht Marshalls Umgebung in ein unwirklich flaches, von scharfen Schatten durchschnittenes Zauberland verwandelte. Es war nicht zu fassen, in Wahrheit unbegreiflich, dass dort oben ein Raumschiff parkte. Ein Gefährt, das die gewaltigen Entfernungen zwischen den Sonnen überwunden hatte! Das Schiff der Fremden, mit denen Major Perry Rhodan ein Abkommen geschlossen hatte, und in die Sid González so große Hoffnungen setzte – wohl vergeblich.

Marshall bemühte sich nach Kräften, nicht ebenfalls in Hirngespinste abzugleiten, sondern sich permanent auffällige Punkte für den Rückweg zu merken. Markante Felsformationen, die einander links und rechts des breiten Tals gegenüberlagen. Charakteristische Windungen des ausgetrockneten Flussbetts, dem er folgte, bei jedem Schritt fest aufstampfend, um etwaige Klapperschlangen rechtzeitig in die Flucht zu scheuchen. Oder was immer sich sonst noch an Getier zwischen Kakteen und Yucca-Sträuchern tummeln mochte. Giftige Echsen oder Skorpione? Besser gar nicht daran denken. Womöglich lockte Marshalls empathische Fähigkeit sie auf diese Weise noch an ...

Da nicht denken kaum zu bewerkstelligen war, konzentrierte er sich darauf, was er in der Schule über harmlosere Fauna gelernt hatte. Lebte in diesen Breiten nicht auch der Wegekuckuck, auch Großer Rennkuckuck genannt, ein langbeiniger Laufvogel? Das Vorbild für die Zeichentrickfigur des »Roadrunners«, dessen stets erfolgreiche Flucht vor »Wyle E. Coyote« schon Generationen amerikanischer Kinder entzückt hatte? Was der fiese Kojote auch anstellte und an ausgeklügelten Fallen der Firma ACME aufstellte, im Endeffekt verfing er sich zum Vergnügen der Zuschauer selbst darin. Marshall hatte diese Filmchen geliebt.

Er bezweifelte, dass er und seine Gefährten sich ebenso leicht ihren Verfolgern würden entziehen können. Ein Quäntchen Zuversicht verschaffte ihm die Assoziation trotzdem.

Die erste Stunde seiner ziellosen Wanderung verstrich, dann die zweite. Um kurz nach 21.30 Uhr war er aufgebrochen. Inzwischen näherten sich beide Zeiger seiner Armbanduhr der höchsten Position.

Mitternacht im Nirgendwo, dachte Marshall.

Das klang nach einem verheißungsvollen Titel für einen Horror-Roman oder für die durchschnittliche Episode einer der zahlreichen im Netz kursierenden, mit billigen Effekten um Aufmerksamkeit heischenden Mystery-Serien. Der Dramaturgie dieser Machwerke folgend, sollten ihn inzwischen Vampire, Werwölfe oder sonstige Ausgeburten der Hölle umzingelt haben, die nun sabbernd, geifernd, messerscharfe Krallen wetzend, zum Angriff ansetzten ... Aber da war nichts. Nichts außer Gräsern, die sich im lauen Wind wiegten, und verschiedene Arten von Koniferen, die einen würzigen Geruch verströmten. Selbst jetzt gaben sie noch fühlbar die tagsüber gespeicherte Wärme ab. An manchen hingen rote Beeren.

Er bekam Hunger. Ohne anzuhalten, verzehrte John Marshall einen seiner Schokoriegel. Das Einwickelpapier faltete er fein säuberlich zusammen und verstaute es in seiner linken vorderen, bis dahin leeren Hosentasche. Ums Haar hätte er laut aufgelacht, als ihm die Sinnlosigkeit dieser Handlung bewusst wurde. Was war er doch für ein Pedant und lächerlich verklemmter Gutmensch! Als hätte im Kosmos, dessen Unendlichkeit der Sternenhimmel bezeugte, sich etwas zum Schlechteren gewendet, wenn er die Verpackung einfach weggeworfen hätte!

Während er noch amüsiert in sich hineinkicherte, befiel ihn Angst. Schlagartig. Verwirrung, Unsicherheit. Die Umgebung verwandelte sich abrupt in fremdes, gefährliches Terrain. Es stank nach Hinterlist. Nach lauernder, kaum noch zügelbarer Mordlust.

Marshall blieb stehen und hob die Arme, auf einmal war er sich seiner Waffen- und Wehrlosigkeit bewusst. Geduckt, um die eigene Achse rotierend, wappnete er sich für einen Angriff, der jeden Moment stattfinden konnte.

Er brauchte einige Atemzüge, um zu verstehen, dass nicht er selbst es war, der sich fürchtete. Sondern jemand anders fühlte sich bedroht! Jemand, dessen Not so groß war, dass sein Unterbewusstsein wortlose Hilferufe aussendete, die Marshall gleichwohl empfing.

Eine Verbindung baute sich auf, ein parapsychischer Rapport. Marshall horchte in sich hinein, aus sich hinaus. Die Person, deren geistige, hochgradig alarmierte Präsenz die kalte Leere des Äthers überwand, befand sich ... etwas weiter südlich. Eineinhalb oder zwei Kilometer, schätzte er. Ungefähr.

Seine Uhr zeigte fünf Minuten vor halb eins.

Was tun?

Ihm blieben noch fünf Minuten bis zu dem Zeitpunkt, an dem er umdrehen musste. Wenn er sich an die Vereinbarung hielt, die er mit sich und Sue getroffen hatte.

Oder er ging weiter. Bog von der eingeschlagenen Route ab, in ein enges Seitental, eher eine Schlucht, deren kaum drei Meter durchmessende Zugangspforte er übersehen hätte, wären nicht aus dieser Richtung die mentalen Impulse auf ihn eingeprasselt.

Nos hacen trampas. ¡Nos van a matar!

John Marshall verstand kaum Spanisch. Er hatte, den Rat seiner Eltern befolgend, in der Highschool Chinesisch als Fremdsprache gewählt. Aber in diesem Moment erkannte er, dass er nie wieder auf Wörterbücher angewiesen sein würde. Der Inhalt der Gedanken vermittelte sich ihm auf einer Ebene jenseits von Vokabeln und Grammatik: Sie betrügen uns. Sie werden uns ermorden!

Die Frau, die so flehentlich dachte, war auf den Namen Confesión getauft worden, »Bekenntnis«. Oder auch Beichte, Kirche, Eingeständnis. Obwohl sie nicht gefesselt war, verstand sie sich als Gefangene, bösen Menschen und einem schlimmen Schicksal ausgeliefert. Zugleich ärgerte sie sich darüber, dass im Radio ausschließlich Hillbilly-Sender zu empfangen waren. Confesión hasste Hillbilly-Musik.

Ein Radioapparat bedingte logischerweise Strom. Marshall benötigte Strom für das Netz-Tablet. Dringend. Ergo blieb ihm gar nichts anderes übrig, als der gedanklichen Fährte zu folgen, oder? Sein Helfersyndrom hatte die Entscheidung bereits getroffen.

John Marshall war längst in Laufschritt verfallen.

Der Canyon erweiterte sich kaum, jeweils nur zu fünf oder sechs Meter durchmessenden, kreisrunden Felskesseln, an deren Mündungen sich Baumstämme und Zweigwerk verschiedenster Dicke und Farbgebung verkeilt hatten. Marshall überkletterte die staubtrockenen, während früherer Regengüsse angeschwemmten Barrieren. Mehr als einmal stach er sich an Dornen oder schürfte sich an scharfen Kanten auf. Bald blutete er aus zahlreichen kleinen Wunden an Händen, Armen und Unterschenkeln.

Confesión betete. Santa Maria de la merced y San Cristóforo, ceden a mis ruegos ... Die Jungfrau Maria und der Heilige Christophorus sollten ihre Bitten erhören. Nun, Hilfe war unterwegs. Was Marshall würde ausrichten können, stand freilich noch in den Sternen.

Je näher er kam, desto deutlicher verstand er, als höre er durch fremde Ohren, eine zweite Stimme. »No te preocupes, hermanita, hemos pagado dinero bastante, a no decir demasiado.« Sie hätten mehr als genug Geld bezahlt, meinte Confesións Begleiter; ihr Bruder, der Anrede zufolge. Er hieß Jesús. Ihre Führer, setzte er sinngemäß fort, würden sich doch ins eigene Fleisch schneiden, wenn ruchbar wurde, dass sie ihre Versprechungen nicht einhielten.

Marshall kämpfte sich, immer wieder von sprödem, splitterndem Holz behindert, durch den Canyon, dessen Wände sich hoch oben derart nah zueinanderneigten, dass es in einer Höhle auch nicht viel düsterer gewesen wäre. Nur wenig Mondlicht drang bis zum Grund herab. Er sah kaum die Hand vor Augen. Zweifellos konnte dies nicht der reguläre Zugang zu dem Gebäude sein, in dem sich die Geschwister aufhielten. So beschwerlich das Vorankommen war, hatte es doch den positiven Nebeneffekt, dass niemand mit Besuch aus dieser Richtung rechnete. Umso bessere Chancen hatte er, sich unbemerkt anschleichen zu können.

Zuversichtlicher geworden, konzentrierte Marshall sich auf die Felswand zu seiner Linken. Er musste eine Aufstiegsmöglichkeit finden, denn die Gedanken kamen jetzt von schräg oben. In der Tat erspähte er einen rudimentären Pfad, der im Zickzack aufwärtsführte.

Da stolperte er, weil sich seine Schuhspitze in etwas verfangen hatte. Er blickte nach unten ... und schnappte nach Luft. Marshall hatte eine grausige Entdeckung gemacht. Hier lagen Knochen, die zu einem menschlichen Skelett gehörten. Nein, zu mehreren Skeletten. Mindestens ein halbes Dutzend, zerschmettert, offenbar in die Schlucht gestürzt.

Oder waren sie gestoßen worden?

Während er vorsichtig den steilen Pfad hinaufstieg, zählte Marshall zwei und zwei zusammen. Confesión und ihr Bruder sprachen spanisch und hatten einen katholischen Hintergrund. Die Schlussfolgerung lag nahe, dass es sich um Mexikaner handelte. Außerdem hatte Jesús teuer bezahlte Führer erwähnt. Sehr wahrscheinlich waren darunter Schlepper zu verstehen, die illegale Immigranten in die Vereinigten Staaten einschleusten.

Die Grenze zwischen den USA und Mexico erstreckte sich, über dreitausend Kilometer lang, von Brownsville und Matamoros im Osten bis San Diego und Tijuana im Westen. Man schätzte, dass sie jährlich von etwa einer Viertelmillion Menschen illegal überquert wurde. Das Gros davon waren Mexikaner, nicht wenige kamen aber auch aus anderen lateinamerikanischen Staaten und nutzten Mexiko nur als Transitland. Alle einte dasselbe Ziel: In den USA, die immer noch als »Land der unbegrenzten Möglichkeiten« galten, ausreichend Geld zu verdienen, um sich und die zurückgebliebenen Familienmitglieder versorgen und irgendwann, finanziell abgesichert, heimkehren zu können.

Ein Wunschtraum, der nur selten wahr wurde. Zuwanderer ohne offizielle Arbeitsberechtigung erhielten nur einen Bruchteil des für US-Bürger gängigen Lohns, wenn er ihnen nicht überhaupt gänzlich vorenthalten wurde. Als Illegale durften sie es ja nicht wagen, vor Gericht Klage zu erheben. In vielen Fällen begann die gnadenlose Ausbeutung sogar noch früher, nämlich bereits im Rahmen der Einreise.

Schon in den Sechzigerjahren des vorigen Jahrhunderts hatte man begonnen, die Grenze immer stärker zu befestigen. Um die Jahrtausendwende war, ausgehend von Arizona, zu den Zäunen, Stahlwänden und häufigen Militärpatrouillen der sogenannte Virtuelle Wall hinzugekommen. Er bestand aus unzähligen Türmen, ausgestattet mit modernster Überwachungstechnik, von denen aus schnelle Grenzschutztruppen auf den Plan gerufen wurden. Seine lückenlose Fertigstellung war für 2038 angekündigt; allerdings hatte man diesen Termin schon mehrmals nach hinten verschoben.

Jedenfalls mussten alle Migranten, die nicht über die Mittel für eine legale Einreise verfügten, dadurch immer riskantere Wege nehmen. Eine Grenzüberschreitung war nur an lebensgefährlichen Stellen möglich: durch die Wüste Sonora, übers Gebirge oder durch den Rio Grande. Jahr für Jahr starben Hunderte Menschen an Schlangen- oder Skorpionbissen. Andere ertranken im Grenzfluss, verirrten sich im Ödland und verdursteten, oder sie fielen den im Grenzgebiet operierenden Banditen zum Opfer.

Das Paradoxe, ja Skandalöse an der Situation war, dass die Zuwanderer aus dem Süden in den USA gebraucht wurden. Ohne sie wäre die Bevölkerungszahl rückläufig gewesen. Die Wirtschaft des gesamten Südwestens konnte auf die lateinamerikanischen Arbeiter aus vielen Gründen nicht verzichten. Vor allem aus Landwirtschaft, Gastronomie und Baugewerbe waren sie nicht mehr wegzudenken. Hoch motiviert, arbeiteten sie hart für ihren Traum von einem Leben ohne Armut.

Vor allem aber kosteten sie – wenn sie illegal eingereist waren – die Unternehmer nur einen Bruchteil des normalen Lohns. Hierin lag der wahre Grund für die Aufrechterhaltung der blutigen Grenze: Würde sie geöffnet, und alle willigen und verwendbaren Immigranten erhielten Aufenthalts- und Arbeitsgenehmigungen, gäbe es kaum noch extrem billige Arbeitskräfte. Und die Gewinne der Aktionäre und Spitzenmanager würden wesentlich geringer ausfallen ... Das durfte selbstverständlich auf keinen Fall passieren. Nicht in den ach so aufgeklärten, demokratischen, leistungsorientierten USA, die sich so gern als Hort der Menschenrechte gaben. Seit Jahrzehnten kam John Marshall angesichts dieser Heuchelei die Galle hoch.

Damit ein winziger Bruchteil der Gesellschaft immer noch reicher und reicher wurde, nahm man die Ausbeutung der Schwächsten in Kauf. Über die Tausenden, die schon am Anfang auf der Strecke blieben, sah man geflissentlich hinweg. Marshall hatte gehört, dass an die Coyotes genannten Schlepper pro Person, die sie durch das Grenzgebiet lotsten, drei- bis fünftausend Dollar entrichtet werden mussten. Deren Geschäft blühte; umso mehr, je penibler die Grenze überwacht wurde. Trotzdem setzten sich die Coyotes nicht selten mit dem Geld ab und überließen ihre Klienten in der Wüste oder im Bergland einem grausamen Schicksal. Wenn sie nicht sowieso mit den Banditen unter einer Decke steckten, die skrupellos Migranten überfielen, ausraubten und ermordeten.

War dies den armen Teufeln widerfahren, deren Skelette unten am Grund der Schlucht lagen? Und stand Gleiches auch den Geschwistern Jesús und Confesión bevor?

Weiter oben besserten sich die Lichtverhältnisse. Auch der Pfad wurde etwas breiter. Er führte um einen Überhang herum und mündete in einen senkrechten Einschnitt. Nachdem Marshall die Kaminkletterei bewältigt hatte, erreichte er die Kante des Plateaus. Keine zwei Meter dahinter ragte die fensterlose Rückwand eines Schuppens auf. Einige Meter weiter rechts tuckerte ein fahrbarer Dieselgenerator, von dem ein dicker Kabelstrang zum Sockel des Gebäudes verlief.

Marshall setzte seine telepathische Fähigkeit ein. Seltsamerweise empfing er, obwohl er nun ganz nahe dran war, die Gedanken der beiden Menschen im Schuppen wieder undeutlicher. Er konnte sie vollkommen zweifelsfrei orten und identifizieren, jedoch kaum Einzelheiten verstehen. Vermutlich lag es daran, dass sich mittlerweile ihre Aufregung gelegt hatte. Der Faktor der emotionalen Intensität schien eine große Rolle zu spielen.

Während Marshalls Atmung und Pulsschlag sich allmählich wieder normalisierten, überlegte er, wie er vorgehen sollte. Einfach hineingehen, sein Anliegen vortragen und nebenbei von den Skeletten im Canyon berichten? Hm. In seinem verdreckten Aufzug sah er wenig vertrauenswürdig aus. Falls die Geschwister kein Englisch sprachen – wie sollte er sich verständlich machen? Sie konnten seine Gedanken ja nicht lesen. Mit einiger Mühe legte er sich die wenigen spanischen Brocken zurecht, die ihm einfielen. ¡Hola! Soy John. Soy un hombre bueno. Necesito ...

Äh ... Bedeutete batería nicht eher Schlagzeug?

Das drohte peinlich zu werden. Außerdem misstraute zwar Confesión ihren Schleppern, aber wenn es Marshall gelang, diesen Verdacht zu bestärken – welche Alternativen hatte er anzubieten?

Fast war er erleichtert, als ihm die Entscheidung abgenommen wurde. Motorengeräusch durchdrang die nächtliche Stille. Aus der anderen Richtung, von der leicht abfallenden Hochfläche her, näherte sich ein Fahrzeug! Geduckt lief Marshall zum Stromgenerator, legte sich flach auf den Boden und guckte zwischen den Gummirädern hindurch.

Ein Geländewagen, in Tarnfarben lackiert, wurde neben dem Schuppen eingeparkt und der Motor abgestellt. Zwei lange Funkantennen links und rechts der Kabine glitzerten im Mondlicht. Der Fahrer zog den Zündschlüssel ab und stieg aus. Es handelte sich um einen drahtigen, dunkelhäutigen Mann mittleren Alters mit Cowboyhut, grüner Uniformjacke und schwarzen, reich mit silbernen Ornamenten verzierten, hochhackigen Stiefeln. Er ging zur Vorderseite des Gebäudes, wodurch er aus Marshalls Sichtfeld verschwand. Ohne dass ein Anklopfen zu hören gewesen wäre, wurde eine knarrende Tür geöffnet. Gleich darauf stieß eine helle Frauenstimme einen erregten Wortschwall aus.

Marshall beschloss, sich vorerst weiter aufs Beobachten zu verlegen. Er huschte zur Seitenwand und drückte sich dagegen, um sowohl akustisch als auch telepathisch dem Gespräch zu lauschen.

»Der Heiligen Jungfrau Maria sei Dank, da bist du ja endlich! Wo hast du so lange gesteckt? Du wolltest das Auto holen und bald zurück sein. Wir haben uns schon große Sorgen gemacht. Geht es jetzt endlich weiter?«

»Gemach, Mädchen, komm wieder runter. Das hier ist nun mal kein Schulausflug. Heute Nacht wimmelt es da draußen von Yankee-Patrouillen. Meine Leute haben alle Hände voll zu tun, um eine sichere Route für uns auszuspähen. Das wird noch ein wenig dauern.«

»Was? Wie lange?«

»Hängt davon ab, wie gesagt. Kann schnell gehen, kann aber auch sein, dass wir uns noch ein paar Stunden gedulden müssen. Ich bekomme ein Signal, wenn es so weit ist. Möglicherweise werden wir auch abgeholt und eskortiert. Du weißt schon, wegen der Banditen.«

Der Mann log. Seine Verspätung hatte andere Gründe. Er fürchtete keine Grenzpatrouillen und Banditen schon gar nicht. Zudem wusste er ganz genau, wann die Verstärkung eintreffen würde. Bis dahin musste er die beiden hinhalten.

»Ich habe Hunger!«

»Hör auf zu jammern, Kleiner. Kau an deinen Fingernägeln. In Bälde bist du im Schlaraffenland und alle Sorgen los.«

Dabei dachte der Coyote an den Canyon hinter dem Haus ... Genaueres erschloss sich Marshall nicht. Die tiefer liegenden Gedanken und Erinnerungen des Mannes blieben verschwommen. Er fühlte sich jedenfalls sicher, hatte die Situation im Griff. Zu seinen Schutzbefohlenen wahrte er größtmögliche emotionale Distanz: Sein Mitleid hielt sich sehr in Grenzen.

Klar war, dass die Zeit drängte und Marshall eingreifen musste, solange er es nur mit diesem einen Coyoten zu tun hatte, auch ohne fertig ausgefeilten Plan. Das Überraschungsmoment war sein stärkster Trumpf. Ihn durfte er nicht leichtfertig verspielen. Daher schlich er an der Hinterseite des Schuppens entlang, sorgfältig bemüht, kein verräterisches Geräusch zu verursachen. Als er ums Eck bog, sah er seine Hoffnung erfüllt: Hier befand sich, zwischen überquellenden Mülltonnen und allerlei Gerümpel, eine Seitentür.

Vorsichtig probierte er die Klinke. Sie gab nach, die Tür war unverschlossen. Marshall wollte schon eintreten, da fiel sein Blick auf eine eiserne Brechstange, die an einer Holzkiste lehnte. Mit einem gewissen Widerwillen hob er das Werkzeug auf, das sich notfalls als Schlagwaffe eignete.

Er lehnte Gewaltanwendung ab, wenn sie sich irgendwie vermeiden ließ. Allerdings erweckte der Coyote nicht den Eindruck, ähnliche Skrupel zu haben.

Lautlos schlüpfte Marshall in das Zimmer, das wie eine lieblos eingerichtete Mischung aus Büro und Werkstatt wirkte. Einzige Lichtquelle war ein Computermonitor, mit einer grell geschminkten, unbekleideten, prallbusigen Schönheit als Bildschirmschoner. Ihre vollen Lippen bewegten sich, als schicke sie unablässig Kussmündchen.

Aus dem nebenan liegenden Hauptraum erschall laute Hillbilly-Musik. Confesión protestierte dagegen, doch der Coyote herrschte sie an, sie solle gefälligst die Klappe halten. Jesús sah es als seine Aufgabe, Respekt für seine Schwester einzufordern, worauf er nur höhnisches Lachen erntete. Die äußerst ungleiche Machtverteilung lag auf der Hand: Das Geschwisterpaar war vollkommen auf den Schlepper und seine Kumpane angewiesen, was er sie durchaus genüsslich spüren ließ. Umgekehrt hatten sie ihm, da die Geldübergabe bereits erfolgt war, nicht mehr viel anzubieten.

»Werde mal die Lage peilen«, verkündete der Coyote. Tatsächlich wollte er Baseballergebnisse abrufen.

So oder so flog die Zwischentür auf, und er kam ins Zimmer.

Marshalls gedanklicher Vorsprung betrug nur wenige Sekunden, aber das reichte aus. Beinahe.

Er hatte sich zwischen zwei blechernen Spinden versteckt, den Rücken an die Wand gepresst. In dieser dunklen Nische lauerte er, die Brechstange erhoben. Der Coyote bemerkte ihn nicht, obwohl er nur einen Meter neben ihm vorbeiging. Es wäre ein Leichtes gewesen, ihm von hinten das kantige Eisen über den Schädel zu ziehen.

Aber John Marshall brachte es nicht fertig.

Wie oft hatte er den Kindern im Pain Shelter eingeschärft, dass man Probleme »nicht mit der Brechstange« löste! Wer anstatt der Fäuste sein Gehirn benutzte, fand einen besseren Weg. Immer? – Fast immer, hatte er behauptet. Sollte er seine eigenen Regeln brechen?

Egal. Die Chance war ohnehin vertan.

Nein, sie lebte weiter.

Nachdem der Coyote die Tür mit dem Stiefelabsatz zugeknallt hatte, ließ er sich auf einem Stuhl nieder und aktivierte den Computer. Im Nebenraum jaulten Steelgitarre und Mundharmonika. Marshall schob sich aus der Nische. Sacht, als ginge er auf Eiern, setzte er Fuß vor Fuß. Dabei hätte er sich gar nicht derart anstrengen müssen, leise zu sein. Die Musik überdeckte seine Annäherung, der Boden vibrierte im Takt der Basstrommel.

Dann stand er unmittelbar hinter dem Coyoten. Abermals hätte er zuschlagen können. Wenn er gekonnt hätte!

Der Mann vor ihm, der entspannt Spielberichte und Tabellen studierte, war aller Wahrscheinlichkeit nach ein Mörder. Falls er sich nicht selbst die Hände schmutzig machte, fand er zumindest nichts dabei, Beihilfe zum Mord zu leisten. Das wurde dadurch bewiesen, dass er über die Skelette in der Schlucht Bescheid wusste. Oder etwa nicht?

Täuschte sich Marshall, reimte er sich eine Schauermär zusammen? Vielleicht gab es eine andere Erklärung. Vielleicht waren die Abgestürzten ohne Führer unterwegs gewesen und einem Unfall zum Opfer gefallen. In mondloser, bewölkter, stockdunkler Nacht konnte man den Abgrund, einen an dieser Stelle wenige Meter breiten Spalt, schon übersehen. Moment mal: gleich mehrere Menschen zugleich? Na ja, falls sie in Panik vor Militärpatrouillen geflohen waren ...

Er bemerkte, dass er mit seinem inneren Dialog, diesem feigen Hin und Her, nur eine Entscheidung hinauszögerte, die er unweigerlich treffen musste. Und zwar er, niemand anders. In trivialen Heldengeschichten attackierte der Böse, um sich danach vom Guten, der aus reiner Notwehr handelte, überwältigen zu lassen. Aber diesen Gefallen würde ihm der Coyote nicht tun. Er war um einen halben Kopf kleiner als Marshall, doch muskulös, durchtrainiert, im Nahkampf sicherlich ungleich erfahrener.

Also nutze deinen Vorteil, solange du ihn noch hast. Hau endlich zu!, drängte ein Teil seiner Persönlichkeit. Ein anderer entgegnete: Nein, ich werde meine Überzeugungen nicht verraten. Ein Dritter begann, eine Theorie zu entwickeln, der zufolge Marshalls vor Kurzem entdeckte telepathische Fähigkeiten im Grunde eine Abart der Schizophrenie darstellten ...

Wie abgehackt, mitten in einem Gitarrensolo, verstummte die Musik. Confesión hatte die Nerven verloren und das Radio ausgeschaltet, entgegen der Einwände ihres jüngeren Bruders. Der Coyote horchte auf. Verärgert. Jeden Moment würde er sich umdrehen.

Jetzt oder nie, John Marshall musste handeln.

Er zischte: »Keinen Mucks!« und drückte dem Coyoten die Klinge des Brecheisens seitlich an den Hals. »Bleib ganz still sitzen. Rühr dich nicht, dann kommst du ungeschoren davon.«

Zugleich öffnete er seinen Geist weit, um die Gedankenwelt des anderen zu erfassen. Schock, Verstörung, Höllenangst strömten auf Marshall ein, so breitflächig geballt, dass er ums Haar davon überwältigt worden wäre. Aber er durfte nicht in die Knie gehen. Vielmehr musste er nachstoßen, bevor sein Gegner sich vom ersten Schreck erholt hatte.

»Du kennst mich nicht«, flüsterte er. »Ich jedoch weiß alles über dich. Absolut alles, hörst du? Zum Beispiel deinen Namen.«

Joaquín García, dachte der Coyote unwillkürlich. Und mehr als das.

»Joaquín García«, wiederholte Marshall. »Aber deine Kumpels rufen dich Fast Jack, weil du so schnell mit dem Messer bist.« Ein Stein fiel ihm vom Herzen. Der Trick funktionierte. Nicht zuletzt, weil Jack, der Coyote, perfekt Englisch verstand. Darauf hatte man spekulieren dürfen, schließlich operierte er auf beiden Seiten der Grenze. »Ich weiß auch, wann und wo du geboren bist.«

Die Information kam klar und deutlich an. »In Ciudad Juárez, am zwölften März 1998«, echote Marshall. Seine Eröffnungen erzielten fühlbar Wirkung. Jetzt den Druck beibehalten! »Deine Cowboystiefel. Erinnerst du dich noch, wo du sie gekauft und was du dafür bezahlt hast? – Ich kann's dir sagen: bei Brooks & Meyerhold in El Paso. Für satte hundertvierundzwanzig Dollar und neunzig Cent. Ein Schnäppchen für solche Sammlerstücke.«

Jack García keuchte. Er setzte zum Sprechen an; aber Marshall ließ ihn nicht dazukommen, auch nur minimal die Initiative zu übernehmen. »Woher weiß ich das alles? Weil du seit Langem unter Beobachtung stehst, Fast Jack. Wir interessieren uns für dich. Wir evaluieren, verstehst du? Ob du das Zeug zum kommenden Mann hast. Was glaubst du wohl, wer mich schickt?«

Die Gedanken des Coyoten überschlugen sich. Er gehörte einer mafiösen Organisation an, in der Fraktionskämpfe und Intrigen an der Tagesordnung waren. Über Einblick in die höheren Führungsebenen verfügte er nur sehr beschränkt. Ihm schossen die Namen einiger Drahtzieher durch den Kopf, vor denen er großen Respekt hatte und denen er so gut wie jede Schweinerei zutraute.

Marshall griff sie dankbar auf. »Falls du auf Sheriff O'Reilly, Doña Imelda oder den Lieutenant tippst, greifst du zu kurz. Euch gegenüber mögen sie sich mächtig aufspielen, aber in Wahrheit sind sie kleine Fische. Ich bekomme meine Befehle von viel weiter oben. Von ganz oben. Einer dieser Befehle lautet: Kümmere dich mal ein wenig intensiver um Fast Jack García.«

Der Angesprochene rang mit widersprüchlichen Impulsen. Einerseits hätte er sich rasend gern umgedreht, um seinen Bedränger sehen und seine Chancen gegen ihn besser abschätzen zu können. Andererseits kursierten da diese Gerüchte über einen einzig dem obersten Paten verpflichteten Killer, den man »den Gesichtslosen« nannte – weil man sein Gesicht erst erblickte, wenn es zu spät war ...

Sich geradewegs als diesen Killer auszugeben wäre Marshall zu dick aufgetragen erschienen. Außerdem bestand die Gefahr, dass García in der fatalistischen Annahme, ohnedies todgeweiht zu sein, einen letzten Verzweiflungsangriff startete. Tatsächlich spielte er mit dem Gedanken, welches seiner Messer er am schnellsten ziehen könnte: das in der Hosentasche, jenes im Schulterholster oder das dritte im linken Stiefelschaft?

»Leg die Messer auf den Boden, Jack. Alle drei. In deinem eigenen Interesse. Es würde dir nicht gut bekommen, wenn du dich zu einer Dummheit hinreißen ließest. – Ja, so ist's brav. Im Übrigen will ich dir ohnehin nicht ans Leder. Dir passiert nichts, solange du vernünftig bleibst und beweist, dass wir uns nicht in dir täuschen.«

Der Coyote glühte vor Diensteifrigkeit. Marshall nahm das Brecheisen weg. »Spitz deine Ohren. Es wird in nächster Zeit gröbere Umbrüche geben. Höheren Ortes ist man gar nicht zufrieden damit, wie sich die Dinge entwickelt haben. Allzu viel läuft schon allzu lang unrund. Eine Straffung der Organisation tut dringend not.«

Insgeheim wunderte sich John Marshall, wie leicht ihm diese Sätze von der Zunge gingen. Dann fiel ihm ein, warum: In seiner Zeit als Investmentbanker hatte er dergleichen dutzendfach mit angehört. Es war genau dieselbe Art der Einschüchterung, exakt dasselbe Schema: bedrohliche Andeutungen, Erzeugung existenzieller Unsicherheit, Verweis auf eine ominöse höhere Instanz ... Die Finanzmanager, die sich auf diese Weise Politiker gefügig machten, hatten das keineswegs selbst erfunden, sondern einfach die Methoden der ebenso global agierenden Religionsgemeinschaften übernommen. Der Ekel davor war mit ein Grund gewesen, dass Marshall seinen Job hingeschmissen hatte.

Fast bekam er ein schlechtes Gewissen, weil er nun darauf zurückgriff. Aber wenn er Confesión und Jesús helfen wollte, musste er mehr über die Hintergründe erfahren. Nebenbei wurde ihm bewusst, dass er seine telepathische Fähigkeit erstmals wirklich zielgerichtet und bislang recht erfolgreich anwendete. »Dein Unterboss, der auf dem Weg hierher ist. Wie heißt er noch gleich ... Ah ja, Ruben Tresmolinos. ›El comandante‹. Bloß, dass er schon bald nicht mehr viel zu kommandieren haben wird.«

Die Schultern des Coyoten sanken erleichtert nach unten. García frohlockte: Es ging nicht gegen ihn! Sondern gegen den Chef der Schlepperbande, für den er ohnehin nicht übermäßig viel Sympathie empfand. Wenn man ehrlich war, behandelte der Comandante seine Handlanger wie den letzten Dreck. Mit Freuden würde Fast Jack ihn deshalb an den Gesichtslosen ausliefern. Und hinterher, hatte dieser durchblicken lassen, würde eine nicht unbeträchtliche Chance bestehen, seinen vakant gewordenen Platz einzunehmen ... Auf einmal sah Fast Jacks Zukunft wieder viel rosiger aus.

Marshall machte sich daran, seine Felle ins Trockene zu bringen. »Tresmolinos scheffelt zu viel in die eigene Tasche. Ihm ermangelt es an Weitblick. Ich nehme an, das wird dir auch schon unangenehm aufgefallen sein?«

Ja. Ja sicher. Na klar. Ja natürlich. Gar keine Frage. Hat überhaupt keinen Weitblick, der Mistkerl!

Bevor García seine bedingungslose Zustimmung auch verbal zum Ausdruck bringen konnte, setzte Marshall fort: »Nimm nur, zum Exempel, die zwei Geschwister nebenan. Wir beide können blind vorhersagen, wie Tresmolinos mit ihnen verfahren wird, nicht wahr?« Er las die Gedanken des Coyoten, unterdrückte ein Schaudern und wiederholte: »Der kleine Jesús springt über die Klippe. Er ist zu nichts nütze. Ab in die Schlucht mit ihm. Confesión wird an ein Bordell in Dallas verkauft. Ende der Episode.«

Jack war verwirrt. Was sollte daran falsch sein?

»Aber Tresmolinos hat komplett übersehen, dass das Mädel eine begnadete Sängerin ist. Sie will in die USA, um ihr Glück zu machen. Und das wird sie auch, wenn ihr die richtigen Leute unter die Arme greifen – um dabei viel mehr mitzuschneiden, als man für eine schlechte Nutte erlöst. Weitblick, Jack! Sie liebt ihren kleinen Bruder, darum darf ihm nichts zustoßen. Ist doch logisch. Bloß, dass Tresmolinos, der über die Jahre nachlässig geworden ist und seine Hausaufgaben nicht mehr macht, keinen Schimmer von der wahren Sachlage hat.«

Keinen Schimmer, der Typ. Meine Rede. Weg mit ihm!

»Und jetzt frage ich dich, mein Freund: Wie würde jemand vorgehen, der nicht nur sein eigenes Wohl im Sinn hat, sondern auch das unserer wunderbar segensreichen Organisation?«

Äh ...

»Dieser Jemand«, flüsterte Marshall, »würde Confesión den Geländewagen übergeben. Er würde ihr zeigen, wie man das GPS benutzt und den Autopiloten. Dann würde er sie davonfahren lassen, zusammen mit ihrem Jesulein.«

García nickte beflissen. Zugleich fragte er sich, wie er diese Eigenmächtigkeit seinem Comandante erklären sollte.

»Wir wissen, wann Ruben Tresmolinos hier eintrifft ...«

In etwa, der Coyote linste auf die Zeitanzeige des Monitors, fünfzehn Minuten.

Verflixt, das wurde knapp. »Du kannst eine Route eingeben, die verhindert, dass die Fahrzeuge einander begegnen.« Marshall spürte, wie ihm der Schweiß ausbrach. Er improvisierte auf dünnem Eis, hatte völlig ins Blaue geredet.

Sollte klappen. Die befahrbare Piste ist breit, dachte der andere.

»So wird es ablaufen. Und denk nicht mal daran, nach einem deiner Messer zu greifen! Ich gehe ein paar Schritte zurück, aber ich habe dich ständig im Visier. Du schaust nicht rechts noch links. Es sei denn, du würdest unbedingt mein Gesicht sehen wollen.«

Nein! Alles, nur das nicht!

»Du verfrachtest die beiden ins Auto, weist sie ein, wie wir es besprochen haben, und schickst sie auf die Reise. Die Nacht ist ruhig. In ein paar Stunden sind sie in ... Albuquerque.« Nun kannte Marshall wenigstens ungefähr seine Position. »Dort nehmen unsere Leute sie unauffällig unter die Fittiche. Aber das braucht nicht mehr deine Sorge zu sein. Tresmolinos richtest du aus, dass er ganz kurz vor dem Abschuss steht. Mann, hätte der diese Sache vergeigt! Entweder Ruben ändert sich radikal, oder wir verzichten nachhaltig auf seine Mitwirkung. Letzter Aufruf sozusagen.«

Jack García erwog, ob er nicht gleich selbst klaren Tisch machen sollte. Er hatte drei Wurfmesser, und mehr als zwei Büttel brachte der Comandante gewöhnlich nicht mit ...

»Ich bin in der Nähe«, sagte Marshall, nicht ohne ein übles Gefühl in der Bauchgrube. Aber er musste seine Rolle durchhalten. »Wir sind immer in deiner Nähe, vergiss das nie. Und jetzt mach dich auf die Socken!«

Aus der Nische zwischen den Spinden verfolgte er, wie der Coyote in den Hauptraum ging, die eben eingedösten Geschwister weckte und sie instruierte.

Mehr konnte John Marshall nicht tun, als Confesión und Jesús viel Glück auf ihrem weiteren Lebensweg zu wünschen.

Hastig benutzte er den Computer im Arbeitszimmer, um endlich seine ursprüngliche Aufgabe zu erfüllen. Er tippte die Telefonnummer ein, die auf Homer G. Adams' Visitenkarte stand.

Zu seiner nicht geringen Verblüffung meldete sich schon nach dem zweiten Läuten eine bekannte Stimme mit britischem Akzent. »Ja, Mister Marshall?«

»Woher wissen Sie, dass ich es bin?«

»Ich habe viele Visitenkarten. Etliche davon sind Unikate, was die darauf angegebene Nummer betrifft. Womit kann ich dienen?«

»Ich muss mich kurz halten und möglichst schnell von hier abhauen. Sid González, einer meiner Zöglinge ...«

»Der Teleporter. Aktuell unangefochten auf Platz eins der hierzulande meist gesuchten Personen. Was ist mit ihm?«

»Er hat vor, uns über die Grenze nach Mexiko zu bringen. Nach Narco County. Zu einem Ort, den Sid als ›Camp Specter‹ bezeichnet. Um sich seinem Erzfeind zu stellen, einem gewissen Clifford. Den Nachnamen kenne ich nicht. Sie haben mir Hilfe angeboten.«

»Ich werde zur Stelle sein.«

Wie schnell sich die Umstände änderten! Nun war es wieder an Marshall, sich als Marionette zu fühlen, als von fremden Händen geführte Figur in einem aus seiner Sicht unüberschaubaren, surrealen Theaterstück. »Mister Adams. Ich weiß so gut wie nichts über Sie. Bitte klären Sie mich wenigstens ansatzweise über Ihre Absichten auf.«

»Das wäre beim jetzigen Stand der Dinge verfrüht, unklug und gefährlich. Außerdem stehe ich ebenfalls unter Zeitdruck.«

»Diese eine Frage noch: Warum tun Sie das?«

»Aus demselben Grund wie Sie, John. Weil es getan werden muss. Auf Wiederhören.«

»Warten Sie ...«

Klick. Die Akustik-Verbindung wurde getrennt und ließ sich nicht erneut errichten. Marshalls Anspannung entlud sich in Wut darüber, dermaßen kaltschnäuzig abgespeist worden zu sein. Er drosch mit den Fäusten auf die Tastatur, bis ihm einzelne Buchstaben um die Ohren flogen. In der Ferne verloren sich die Fahrgeräusche des Geländewagens.

John Marshall ging durch den Seitenausgang ins Freie, ins kalte bläuliche Mondlicht. Mäßig befriedigt, machte er sich an den Abstieg und auf den Rückweg.

11.

Party bei Kevin

2. Juli 2036

Crests Mahnung befolgend, hatte Eric Manoli schon während des Flugs mit den Möglichkeiten des Arkonidenanzugs experimentiert. Unter anderem war er dabei darauf gekommen, dass sich die Positronik mittels der leistungsfähigen Funkanlage ins globale Netz einzuklinken vermochte, ohne dass die Zugriffe zurückverfolgt werden konnten. Das war schon mal sehr positiv.

Zu Rhodan jedoch bekam er nach wie vor keinen Kontakt. Dem standen die chinesischen Störsender und Firewalls im Weg: weit primitivere Technologie, gleichwohl wegen der massierten Staffelung undurchdringlich.

Aufgrund der bei seinen Recherchen gewonnenen Erkenntnisse hatte Manoli sich für Bengaluru entschieden. Bangalore, wie die drittgrößte Stadt Indiens früher geheißen hatte. Sie lag in einer relativ gemäßigten Zone des Subkontinents, im Dekkan-Tafelland auf etwa 900 Metern über Meereshöhe. Trotz der tropischen Lage bei 13 Grad nördlicher Breite herrschte ein angenehmes Klima mit vergleichsweise milden Temperaturen. Selbst im Hochsommer schwankten sie meist zwischen tagsüber wenig mehr als dreißig und nächtens selten unter zwanzig Grad der Celsius-Skala. Zudem handelte es sich um eine trockene Hitze, anders als in den schwülwarmen Küstenregionen.

»Allerdings muss man um diese Jahreszeit auch hier mit heftigen Regenfällen rechnen«, teilte Manoli seinem außerirdischen Patienten mit. Sie waren im weitläufigen Gelände eines Umspannwerks in der Peripherie der Millionenstadt gelandet. Es war früher Abend. Wie überall in den Tropen, brach die Dämmerung rasch herein. »Über die Herkunft des Stadtnamens streiten sich die Gelehrten immer noch. Mir persönlich gefällt die Version, dass im zehnten Jahrhundert unserer Zeitrechnung eine alte Einsiedlerin den König, der sich im Wald verirrt hatte, mit einem Bohnengericht wieder aufgepäppelt hat. Aus Dankbarkeit soll er den Ort danach ›Benda Kaluru‹ genannt haben, die ›Siedlung der gekochten Bohnen‹.«

»Eine schöne Geschichte«, sagte Crest matt. »Als Historiker erkenne ich Parallelen zu zahlreichen anderen Gründungsmythen. Ich würde mich sogar die Behauptung wagen, dass es so ganz sicher nicht gewesen ist. Dies erscheint mir quasi als kosmische Konstante: Nicht die objektiv wahre, sondern die bessere, attraktivere Version der Vergangenheit setzt sich durch.«

»Geschichte wird gemacht. Und geschrieben von den Siegern, sagt man bei uns. Aber Ihr Volk ist diesbezüglich wohl weiter.«

»Viel weiter.« Crest da Zoltral hustete. »Wir haben so lange gesiegt, dass wir nicht mehr aus Niederlagen lernen können. In unseren Archiven finden sich fast nur beschönigte Dateien. Deshalb habe ich tiefer und immer tiefer gegraben. Dabei bin ich auf die Spur gestoßen. Auf die Spur zum Planeten ...« Er stockte.

»Erde? Terra?«

»Nein. Aber hier, in dieser Sternenregion, beginnt sie. Jene Spur. Seit Urzeiten. Das ist belegt. Mit diesem Argument konnte ich Thora überzeugen, die AETRON hierher zu steuern.«

»Sie sind auf der Suche, Sir? Wonach?«

»Nach Heilung«, antwortete der Arkonide kurzatmig. »Nach Heilung von der Krankheit des Alterns.«

»Sie erhoffen sich eine Art Jungbrunnen? Als Ihr Arzt muss ich Ihnen, gemäß dem Eid, den ich abgelegt habe, reinen Wein einschenken. Ihre Tage sind gezählt, Crest, sosehr ich das bedaure. Ich werde alles daransetzen, Ihr Leben zu verlängern. Aber wir reden hier von Monaten, vielleicht Jahren, keinesfalls von Jahrzehnten. Erythropoetin kann die menschliche Medizin mittlerweile in vielerlei Formen synthetisieren, insoweit sollten unsere Mittel ausreichen, auch Ihnen rasch Linderung zu verschaffen. Ob sich Ihre Leukämie allerdings dauerhaft heilen lässt, steht auf einem anderen Blatt. Aber das ist Zukunftsmusik. Vordringlich müssen wir die Infektion bekämpfen, die Sie sich zugezogen haben und die sich zu einer Lungenentzündung auszuwachsen droht. Zu diesem Zweck werde ich eine kleine Privatklinik mieten, wie das hier durchaus üblich ist.«

Bengaluru, das den anglizierten Namen Bangalore vor zwei Jahrzehnten abgelegt hatte, galt als eines der bedeutendsten medizinischen Zentren der Erde, spezialisiert auf die diskrete Behandlung vermögender Ausländer. »Ich habe bereits ein geeignetes Institut kontaktiert, mich als Privatarzt eines Millionärs ausgegeben und zwischen den Zeilen angedeutet, dass mein Klient sich mit einem AIDS-Ableger angesteckt hat. Das ist eine Immunschwäche-Erkrankung.«

»Ich kenne diese Epidemie aus den Funksendungen, die ich an Bord der AETRON analysiert habe.«

»Verstehe. Notgedrungen haben unsere Ärzte und Wissenschaftler bei der AIDS-Behandlung in den vergangenen Jahrzehnten beachtliche Fortschritte erzielt. Da diese Krankheit aber hauptsächlich durch Sexualkontakt übertragen wird, handelt es sich immer noch um eine delikate Angelegenheit. Somit begründen wir unseren Wunsch nach größtmöglicher Diskretion. Man hat akzeptiert, dass wir inkognito bleiben wollen.«

»Sie haben das alles sehr gut eingefädelt, bravo!« Wieder einmal drohten Müdigkeit und allgemeine Schwäche, Crest zu übermannen. »Wir begeben uns auf direktem Weg in dieses Krankenhaus? Offen gestanden, freue ich mich darauf, mich in ein Bett legen zu können.«

»Ein, zwei Stunden müssen Sie leider noch durchhalten. Wir haben nämlich ein gewisses Liquiditätsproblem. Sehen Sie, wenn man sich anonym solcher Einrichtungen bedienen will, also keine andere Legitimation vorweisen möchte, muss man Bargeld über den Tisch schieben. Vorab ist alles besprochen, wir werden um 22 Uhr in der Miniaturklinik erwartet – allerdings zusammen mit einer erklecklichen, sofort zu übergebenden Anzahlung. Die ich nicht habe. Geld bei einem Automaten oder in einer Bank abzuheben ist meines Erachtens keine Option. Erstens bezweifle ich, dass eine solche Summe ohne Umschweife freigegeben würde. Zweitens hat die US-Regierung vermutlich sowieso alle Konten von uns Deserteuren gesperrt. Weshalb, drittens, jeder Versuch, darauf zuzugreifen, bei diversen Geheimdiensten die Alarmglocken läuten lassen würde. Unser Ausbruch wäre entdeckt, unser Aufenthaltsort verraten und damit auch Rhodans Verhandlungsposition erheblich geschwächt.«

»Aber Sie haben einen Plan, wie Sie unauffällig Bargeld beschaffen können. Sie werden doch nicht einen Raubüberfall begehen wollen?«

»Nein. Ich werde etwas verkaufen. Etwas, das mir buchstäblich sehr am Herzen liegt.« Manoli klopfte auf das Brustteil seines arkonidischen Anzugs.

»Birgt denn eine solche Transaktion nicht ebenfalls die Gefahr der Entdeckung in sich?«

»Glücklicherweise«, sagte Eric Manoli, melancholisch schmunzelnd, »gibt es in praktisch jeder Metropole dieses Planeten einen Ort, wo selbst aus nächster Nähe niemand einen Außerirdischen erkennen würde.«

Von allen Großstädten Indiens war Bengaluru in den vergangenen Jahrzehnten am stärksten gewachsen. Die Einwohnerzahl betrug mittlerweile über sechs Millionen. Mehr als die Hälfte davon war aus aller Herren Länder zugewandert, meist qualifizierte Fachkräfte der boomenden Wirtschafts- und Forschungszweige Informationstechnologie, Biologie, Medizin und Genetik, aber auch der zivilen wie militärischen Luftfahrtindustrie. Neben Kannada, der Hauptsprache des Bundesstaats Karnataka, hatte sich daher, fast neunzig Jahre nach Ende der britischen Kolonialherrschaft, Englisch wieder als zweite offizielle Verkehrssprache durchgesetzt.

Vom kosmopolitischen Flair, das die Webseite des Fremdenverkehrsamts so stolz anpries, war in diesem Außenbezirk nicht sonderlich viel zu bemerken. Nüchterne Zweckarchitektur dominierte. An das Elektrizitätswerk grenzten weitere infrastrukturelle Anlagen sowie zahlreiche größere und kleinere Fabrikkomplexe. Die Liste der Niederlassungen von namhaften internationalen Konzernen war lang: Intel, Siemens, Biocon, IBM, Sartorius, Hindustan Aeronautics ... Weiter Richtung Zentrum begann eine der ausgedehnten Parklandschaften, die Bengaluru den Ruf einer Gartenstadt eingetragen hatten. Daran grenzten Viertel mit schmucken, gepflegten Mehrfamilienhäusern, Wohnstätten der breiten Mittelschicht aus gut verdienenden Managern, Wissenschaftlern und Technikern.

Manolis Ziel lag am Rand der Shopping Mall, die den sozialen Mittelpunkt dieses Stadtteils bildete. Das Navigationssystem lotste Crest und ihn geschickt durch dunkle, unbelebte Gassen, Hinterhöfe und Seitenwege. Die Tarnfunktion der Anzüge trug dazu bei, dass sie unbemerkt einen Nebeneingang des Einkaufszentrums erreichten. Dort allerdings schalteten sie den Chamäleoneffekt ab.

»Sie sind wirklich sicher, dass wir es wagen dürfen, uns zu zeigen?«, fragte Crest.

»Oh ja!« Manoli rief ein weiteres Mal die Webcam aus dem Inneren des Geschäfts auf. »Ich denke, wir werden kaum Aufsehen erregen. Bitte halten Sie sich an meine Anweisungen. Geben Sie sich bedeckt, aber sagen Sie im Zweifelsfall die reine Wahrheit. Ich wette, niemand wird Ihnen Glauben schenken.«

Dann drückte er die Tür zum Comicladen auf, über der ein handgemaltes Schild prangte: HEUTE ABEND ALIENPARTY!!!

Aus einem Grüppchen Verkleideter löste sich eine schmächtige Gestalt, die eine grüne Gummimaske mit weit vorspringendem Rüssel trug. »Hi! Ich bin Kevin, mir gehört der Laden. Ich schlafe hier, also falls ihr kotzen müsst, dann bitte draußen im Gang. Herzlich willkommen, fühlt euch wie zu Hause. Aber Leutchen, seid mir nicht böse – rechnet euch keine großen Chancen bei der Kostümprämierung aus. Arkonidische Raumfahrer sind sehr en vogue, wir haben schon sechs oder sieben davon, und mit Verlaub, die meisten sehen wesentlich glaubhafter aus als ihr.«

Dabei ruhte sein Blick vorwurfsvoll auf Manoli, der entschuldigend erwiderte: »Ich wollte mein Outfit erst hier vervollständigen. Ihr führt doch Weißhaar-Perücken und Schmink-Utensilien?«

»In reicher Auswahl. Links hinten. Kunal berät euch gerne. Nun denn, mischt euch unters Volk, habt Spaß, und falls es Fragen zu unserem reichhaltigen Angebot literarischer Schätze geben sollte, wendet euch an mich.«

»Eigentlich möchte ich ...«, setzte Manoli an.

Aber Kevin, der Rüsselmops, war schon zu einem Tisch gestürzt, in dessen Display-Fächern dicht an dicht Comics steckten. »Finger weg!«, fuhr er einen Klingonen an, der sich anschickte, ein Heft aus der Plastikverpackung zu pulen. »Untersteh dich, Hong! Du kennst die Regeln. Bei AA-Exemplaren wird zuerst bezahlt und dann geguckt!«

»Faszinierend«, sagte Crest, während Manoli ihn weiterzog.

»Gottchen! Ich bitte dich.« Ein hoch aufgeschossener Mann undefinierbaren Alters, der ein rotes T-Shirt mit einem gelben Blitz-Symbol trug, drehte sich zu ihnen um und musterte Crest geringschätzig von oben bis unten. »Wenn man sich schon mit schlechtem Make-up und einem billigen, viel zu klobigen Pseudoraumanzug blamiert, sollte man wenigstens bei seiner Rolle bleiben und nicht den Großen Spock zitieren. Das ist nicht mal dein Franchise!«

Der Arkonide öffnete verblüfft den Mund und schloss ihn wieder.

Der Kritiker mit dem texanischen Akzent wartete ohnehin keine Antwort ab, sondern wandte sich wieder seinen vorherigen Gesprächspartnern zu. »Ich erneuere meine wohlbegründete Petition, dass Brian aufgrund schwerster Themenverfehlung des Raums verwiesen werden möge. Nochmals: Superman ist selbstverständlich ein Außerirdischer, da er vom Planeten Krypton kommt. Batman hingegen nicht! Er wurde bekanntlich als Bruce Wayne in Gotham City geboren.«

Der Mann im Batman-Kostüm verteidigte sich: »Aber sie sind Freunde. Kollegen.«

»Brian. Im herkömmlichen Wortgebrauch sind Simon und ich ebenfalls Kollegen, da wir am selben Institut arbeiten. Allerdings führe ich zwei Doktortitel und betreibe theoretische Physik, während Simon bloß Ingenieur ist, also eine etwas gehobene Art von Mechaniker. Er bastelt Toiletten, die auch in der Schwerelosigkeit der Internationalen Raumstation funktionieren sollen. Er betätigt sich quasi als Klempner, während ich die Geheimnisse des Kosmos ergründe.«

»Ha!«, rief der sehr gedrungene Superman-Darsteller. »Apropos Themenverfehlung. Der Rote Blitz ist ja wohl ebenfalls kein Alien. Barry Allen, ein schlichter Polizeichemiker, kam durch einen Laborunfall zu seiner übernatürlichen Fähigkeit.«

»Selber Ha!, und nochmals Ha! Allen war der zweite Flash, ab Oktober 1956. Der erste und einzig wahre Rote Blitz hingegen, Jay Garrick, stammt von einer Parallelerde. Ergo ist er außerirdischen Ursprungs. Sein fader Abklatsch Allen hat ja, dies nur als Beispiel für die Versündigung an der Figur, in keinem seiner Wettrennen gegen Superman mehr als ein Unentschieden erreicht. Vollkommen unwahrscheinlich, angesichts dessen, dass er angeblich Lichtgeschwindigkeit erzielen und dadurch unsichtbar über Luftmoleküle laufen konnte.«

»Er und Superman waren Freunde«, insistierte Batman, dessen Darsteller nicht der Hellste zu sein schien. »Und Kollegen. In der Gerechtigkeitsliga.«

Der schlaksige Mann im T-Shirt rang die Hände. »Himmel, Brian, wie oft denn noch? Der dritte Flash, Wally West, wird von uns Experten zu Recht totgeschwiegen. Okay, er hat gegen Superman gewonnen, aber indem er die Lichtgeschwindigkeit überschritten hat. Wie jedermann weiß, ist dies völlig unmöglich, es sei denn mittels eines Warp-Antriebs, der aber schwerlich innerhalb eines eng anliegenden Overalls Platz findet. Außerdem ist das nicht sein Franchise! Vor allem aber waren weder Superman noch Batman Gründungsmitglieder der ursprünglichen, einzig wahren Gerechtigkeitsliga. Diese bestand nämlich aus dem Roten Blitz, dem Marsianischen Kopfgeldjäger, Aquaman, Grüner Leuchte und Wonder Woman. Wobei ich persönlich nie verstanden habe, wofür sie die Frau gebraucht haben. Sehr oft war sie einfach nur in unnatürlich aufreizenden Stellungen gefesselt.«

»Freuden meiner Pubertät«, sagte Superman und schmatzte lüstern. »Übrigens soll der Schöpfer von Wonder Woman, der Psychologe Moulton Marston, eine große Nummer in der damaligen Bondage-Szene gewesen sein.«

»Wonder Woman muss als Grenzfall betrachtet werden wie auch Thor. Beide sind göttlichen Ursprungs. Aber zählt Asgard als außerirdisch? Streng genommen nicht, genauso wenig wie der Olymp. Grüne Leuchte wiederum ist per definitionem Erdenbürger, wenn man die schwachsinnige Alien-DNS außen vor lässt, von der Guy Gardner, der zweieinhalbte Träger des Rings, zeitweise beeinflusst war.« Dabei warf der Schlaksige einem an der Theke stehenden Mann in Green-Lantern-Aufmachung einen strafenden Blick zu. »Aber mein ehemaliger Mitbewohner hat ja noch nie großen Wert auf die korrekte Einhaltung vertraglicher Bedingungen gelegt.«

»Ich bin fassungslos«, raunte Crest da Zoltral. »Wovon reden die?«

»Von Comics, sogenannten Grafik-Novellen. Ich gestehe, selbst ein Freund dieser ungebrochen populären Kunstgattung zu sein, wie auch anderer Formen der Fantastischen Literatur. Man könnte auch Fluchtliteratur dazu sagen, Eskapismus. Was mir und sicherlich den meisten Leuten in diesem Raum durchaus bewusst ist. Möglicherweise handelt es sich dabei um ein Bedürfnis, gerade von gebildeten und intelligenten Personen, für ein paar Stunden abschalten und die Realität ausblenden zu können. In letzter Konsequenz, entsprechende technische Errungenschaften vorausgesetzt, wie ...«

»Wie fast die gesamte Besatzung der AETRON. Ich hoffe inständig, dass die Menschheit nicht denselben Irrweg einschlägt. Da wird Perry Rhodan ein Auge darauf haben. – Eric, ich fühle mich nicht wohl. Bitte lassen Sie uns das hier zu einem baldigen Abschluss bringen.«

»So rasch wie möglich. Ich muss nur noch einen Käufer finden.«

Da Rüssel-Kevin gerade nirgends zu sehen war, dirigierte Manoli seinen Schützling durch die Menge, abfällige Bemerkungen anderer »Arkoniden« ignorierend. Dabei fiel ihm auf, dass die Mehrheit der Verkleideten dicke Hornbrillen über ihren diversen Gesichtsmasken trug, von birnenförmiger Gestalt und männlich war.

Er steuerte auf die einzige Frau zu, die er im allgemeinen Gewühl ausfindig machte. Sie trippelte gerade Richtung Theke, war blond, um die fünfzig und nicht kostümiert. Einzig ein Anstecker auf dem Revers ihrer Bluse besagte Power Girl.

Bevor Manoli sie ansprechen konnte, stellte sich ihm Grüne Leuchte in den Weg, fischte nach seiner Hand und schüttelte sie. »Professor Douglas Saltzberg, California Institute of Technology«, stellte er sich vor. »Das ist meine Gattin Kaley. Wir sind zu Besuch hier, bei einem indischen Freund. Reminiszenzen, Nostalgie ... Tatsächlich ist alles fast wie in den alten Zeiten. Doktordoktor Parsons geht jedermann auf die Nerven ... – Und Sie beide?«

»Auf der Durchreise«, antwortete Manoli. »Die im Netz verbreitete Einladung zu diesem Treffen klang vielversprechend. Schon mein Urgroßvater war ein eingefleischter Science-Fiction-Fan.«

»Schrecklich, wie die Szene den Bach runtergeht, nicht wahr? Man trifft immer nur auf dieselben Leute, die immer nur denselben Holunder verzapfen.« Der kleinwüchsige, dickbäuchige, in seinem grünen, vom Emblem einer stilisierten Laterne geschmückten Trikot recht lächerlich wirkende Mann zwinkerte verschwörerisch. »Übrigens gefällt mir Ihr Raumanzug. Manche Details sind hübsch ausgeführt, wenngleich das Ensemble insgesamt zu schwerfällig wirkt. Aber ich verstehe den Grundgedanken. Realistischer Weise müsste dabei Antigravitation zur Anwendung kommen. Die Anspielung ist Ihnen durchaus gelungen, und die Ähnlichkeit zu einem der desertierten Besatzungsmitglieder der STARDUST-Raumfähre haben Sie gut hingekriegt. Wie heißt er noch gleich, irgendwas Italienisches ...«

»Manoli.«

»Genau! Und Ihr Kamerad verkörpert den Arkoniden auch gar nicht schlecht, bloß ist er allzu übertrieben auf alt getrimmt. Aber schon toll, dass definitiv Aliens zu uns gefunden haben, nicht wahr? Dass wir das noch erleben dürfen! Obwohl das Gros der Bevölkerung dieses historische Ereignis weiterhin nicht wahrhaben will. Sie verdrängen die erwiesene Tatsache, wollen nichts damit zu tun haben, weil dies ihren gesamten Lebensentwurf auf den Kopf stellen würde. Haha, die meisten würden einen Außerirdischen nicht als solchen erkennen, wenn er einen Meter vor ihnen stünde. In gewisser Weise sogar verständlich. Wissen Sie übrigens, dass wir in Pasadena einen Comicshop haben, der haargenau gleich eingerichtet ist wie dieser? Manche der Stammkunden ähneln einander, als wären sie Brüder. Was sie im Geiste natürlich auch sind. Pardon, wie war noch mal Ihr Name?«

»Crest da Zoltral«, sagte Crest da Zoltral, sichtlich gezeichnet.

»Oho, Sie bleiben dabei. Auch recht. Da Sie so beharrlich auf Ihrer Identität beharren – würden Sie mir vielleicht ein Autogramm geben? In ›arkonidischer‹ Schrift, hihi, also mit irgendwelchen Phantasie-Krakeln. – Kaley, Schatz, wärst du so lieb, mir den Almanach zu reichen?« Er zwinkerte abermals. »Sie müssen wissen, ich bin leidenschaftlicher Sammler und lasse keine Gelegenheit aus, ein Erinnerungsstück mitzunehmen.«

Die dralle Blondine verdrehte die Augen, dann brachte sie ein dickes Buch. Crest sah Manoli halb fragend, halb flehentlich an, und nachdem dieser genickt hatte, kam er der Bitte nach, nahm den angebotenen Stift und unterschrieb auf einer neuen Seite.

»Super. Nein, wirklich grandios«, lobte die Grüne Leuchte der Wissenschaft. »Und so schwungvoll! Man merkt, Sie haben sich vorbereitet. Ich schätze es sehr, wenn jemand auch auf die Details achtet.« Er klopfte Crest derart begeistert auf die Schulter, dass der kranke Arkonide trotz des stabilisierenden Anzugs nur mit Mühe das Gleichgewicht halten konnte.

Es war an der Zeit, ihn zu erlösen. »Sie haben sich als Sammler bezeichnet, Professor«, sagte Manoli. »Das trifft sich gut. Ich bin, unter uns, auch aus einem anderen Grund hier. Ich möchte etwas verkaufen. Die Umstände zwingen mich dazu. Kennen Sie das Magazin ›Analog, Science Fiction and Facts‹?«

»Ist der Papst katholisch? Wir haben sämtliche Ausgaben zu Hause. Desgleichen von ›Asimov's‹, ›F & SF‹, ›Galaxy‹, auch das zuweilen sehr achtbare britische ›New Worlds‹ ...«

»Leider«, warf Saltzbergs Gattin trocken ein. »Und das sind beileibe nicht die einzigen Staubfänger.«

»Selbstverständlich auch ›Amazing‹«, fuhr der Professor ungerührt fort. »Allerdings erst ab 1940. Die früheren Nummern sind nicht zu kriegen, derartige Kleinode gibt niemand mehr her. Sinngemäß dasselbe gilt für ›Astounding‹, den Vorläufer von Analog, aber da erzähle ich Ihnen garantiert nichts Neues.«

Manoli öffnete den Anzugverschluss am Kragen. Er holte seinen Talisman aus der Innentasche hervor, ein von einer Klarsichtfolie geschütztes, stark vergilbtes Magazin, das schon einiges mitgemacht hatte, zuletzt die Reise zum Mond und retour. »Was würden Sie dafür bezahlen?«

Saltzberg griff danach.

Dann weiteten sich seine Augen. Beinahe hätte er das Magazin fallen gelassen. Er taumelte einen Schritt zurück, stützte sich an der Theke ab. »Da... da... das ist nicht Ihr Ernst«, stotterte er. »Das ist nicht wahr, nicht wahr? Ni... ni... nicht echt. Aber eine verdammt gute Fälschung. Es muss eine Fälschung sein. Niemand, der bei klarem Verstand ist, würde sich freiwillig von einem Original der allerersten Ausgabe von ›Astounding Stories of Super-Science‹ trennen!«

»Ich tu's nicht gern«, sagte Manoli wahrheitsgemäß. »Zumal es sich um ein Familienerbstück handelt. Mein Urgroßvater hat es gekauft, mit seinem zusammen gesparten Taschengeld, im Januar 1930. Aber wie bereits erwähnt, ich befinde mich in einer finanziellen Notlage. Ich hoffe, Sie werden dieses freimütige Geständnis nicht über Gebühr ausnutzen.«

»Wo denken Sie hin? Ich zahle jeden Preis, jeden!«

»Tut er nicht«, mischte sich Frau Saltzberg resolut ein. »Schon gar nicht, ehe sämtliche hier anwesenden Experten, also sämtliche Anwesenden außer mir und Brian, die Echtheit bestätigt haben. Nichts für ungut, meine Herren, aber ein gewisser Argwohn wird gegenüber Leuten, die sich als Astronaut und Arkonide ausgeben, wohl berechtigt sein. Falsche Raumfahrer, aber ein echtes Sammlerstück ...?« Während sie den letzten Satz vollendete, blitzte es in ihren Pupillen auf – das Licht der Erkenntnis.

Manoli wusste sofort, dass er und Crest durchschaut waren. »Lassen Sie Gnade walten«, bat er leise. »Es ist mir sehr ernst, ich will wirklich niemanden betrügen. Mein Pati... mein Kamerad und ich, wir brauchen das Geld. Bitte zeigen Sie Verständnis.«

Der Professor bekam nichts davon mit, er war bereits voller Enthusiasmus zur Gruppe seiner Freunde geeilt, um den Sensationsfund zu präsentieren. Die Nachricht verbreitete sich wie ein Lauffeuer im ganzen Raum. Im Nu kamen andere Verkleidete hinzu. Es bildete sich eine dichte Menschentraube, aus der Rufe der Verzückung drangen; dazu kamen scharfe Zurechtweisungen an Batman, der nicht kapierte, warum alle auf einmal dermaßen aus dem Häuschen waren.

»Ewige Kinder«, kommentierte Kaley Saltzberg kopfschüttelnd. Zu Manoli sagte sie: »Machen Sie sich keine Sorgen, Doktor. Ich werde Sie beide nicht verraten. Im Übrigen hat Ihr Begleiter uns bereits etwas tatsächlich Unbezahlbares geschenkt.« Sie klopfte auf den Almanach, den Crest signiert hatte. »Parsons, der alte Kumpel und Widersacher meines Mannes, wird in eine dreitägige Schockstarre verfallen, sobald sich herausstellt, dass diese Unterschrift echt ist. Sie können sicher sein, dass sein verdatterter Gesichtsausdruck für die Nachwelt dokumentiert wird.«

Ein diebisch vergnügtes Lächeln spielte um ihre Lippen. »Sie wissen gar nicht, welche Freude Sie mir bereitet haben! Zum Dank werde ich alles daransetzen, dass Sie einen möglichst hohen Preis für Ihr Erbstück erzielen. Und zwar möglichst flott. Ihr arkonidischer Freund scheint mir dringend der Ruhe zu bedürfen.«

»Eine kluge Frau«, sagte Crest hinterher. »Kurzzeitig hatte ich an der Reife der menschlichen Rasse gezweifelt. Diese erfrischend bodenständige Dame hat mich jedoch eines Besseren belehrt. Gleichwohl sei mir die Bemerkung gestattet: Ihr seid schon ein komisches Völkchen.«

»Das können Sie laut sagen. Aber bitte erst, wenn wir allein in einem Behandlungsraum sind.«

Ab dem Moment, an dem Kaley Saltzberg das Kommando übernommen hatte, war der Verkauf des Astounding-Erstlings rasch über die Bühne gegangen. Manoli hatte mehr erlöst als erhofft, nämlich alles, was Rüssel-Kevin an Geldscheinen aus Bargeldkasse und Safe zusammenkratzen und dem Professor borgen konnte. Nachdem sie sich außerdem mit Schminke, Perücken und anderen Utensilien eingedeckt hatten, waren sie in Richtung der Privatklinik aufgebrochen, gänzlich unbemerkt von den euphorisierten Sammlern.

Auf dem verwaisten Parkplatz eines Heimwerkermarkts machten sie Maske. Manoli färbte Crests Haare auf rötlichbraun um, erzeugte mittels Make-up einen sonnengebräunten Teint, verpasste dem Arkoniden wie auch sich selbst entstellende Bärte. »Einer genaueren isometrischen Überprüfung würden diese Verkleidungen nicht standhalten«, erklärte er dabei. »Aber der Vorvertrag mit der Klinik inkludiert, dass die entsprechenden Kameras und Gesichtserkennungs-Programme außen vor gelassen werden. Da die Betreiber weiterhin Geschäfte mit öffentlichkeitsscheuen Prominenten machen wollen, dürfen wir darauf vertrauen, dass sie diese Abmachung einhalten.«

Sie entledigten sich der Raumanzüge, die sie in Transportkisten verstauten, und legten die gleichfalls von Kevin erworbene Kleidung an. Dann ließen sie sich vom angeforderten Lastentaxi zum Ananthamurthy-Institut kutschieren.

Der sehr dunkelhäutige Inder, der auf sie gewartet hatte, trug einen anthrazitfarbenen, gut geschnittenen Seidenanzug und eine beige Krawatte. Er zuckte mit keiner Wimper, während sie die Formalitäten erledigten. »Unser Haus ist Ihr Haus«, sagte er abschließend. »Exklusiv. Sie sind ungestört, für vierundzwanzig Stunden, wie vereinbart. Sollten Sie verlängern wollen, geben Sie bitte drei Stunden vorher Bescheid. Ich wünsche Ihnen gutes Gelingen.« Er verneigte sich, schritt würdevoll zum Ausgang, schwang sich auf sein Fahrrad und verschwand im Lichtermeer der Millionenstadt.

Manoli schob den im Rollstuhl eingeschlafenen Crest ins Behandlungszimmer. Als Erstes setzte er sich selbst eine aufputschende Injektion.

Es würde eine lange Nacht werden.

12.

Handgranaten

2. Juli 2036

Alles ging erstaunlich gut.

John Marshall erreichte den Lagerplatz vor Tagesanbruch. Gefühlte drei Minuten, nachdem er sich in seinen Schlafsack verkrochen hatte, erschien aus einem funkelnden Nichts Sid González und rüttelte ihn wach. Der Junge war so auf die bevorstehende Konfrontation fixiert, dass er nicht bemerkte, wie todmüde Marshall war, und keine Fragen stellte.

Irgendwann, eine undefinierbare Anzahl von am Rand des Bewusstseins mitvollzogenen Teleport-Sprüngen später, fand sich Marshall in einem Bett wieder, dessen Laken an seinem verschwitzten Körper klebten. Die Luftfeuchtigkeit war enorm. Über ihm kreisten quietschend die Rotorblätter eines Ventilators, aber sie bewirkten keinerlei Kühlung. Die Luft stand dennoch stickig im Raum. Ein Gecko huschte, schrille Balzschreie ausstoßend, im Zickzack über die weiß gekalkte Zimmerdecke.

»Wo ... Was ist passiert?«, krächzte Marshall. Er spürte die Auswirkungen des Gewaltmarsches in allen Gliedern. Muskelkater bis zum Abwinken. Dieser würde sich am zweiten Tag, wie die Erfahrung lehrte, noch verstärken.

»Wir sind in Mexiko«, sagte Sue. Ihre Hand lag um Marshalls Nacken. Linderung ging davon aus, fünffach, von jedem Finger; aber nicht genug. »Hinter der Grenze. In einem Kuhdorf namens San Irgendwas. Das Hotel hat heute Ruhetag.«

Fast schon gewohnheitsmäßig spitzte Marshall sein Inneres Ohr oder wie immer man das vor Kurzem hinzugewonnene Sinnesorgan nennen sollte. Niemand in unmittelbarer Nähe. Etwas weiter weg wurde gelacht, getratscht und gefeilscht: wohl ein Markt. Alles sehr diffus, keine heftigen Gefühlsregungen. »Sid?«

»Hat uns abgesetzt und ist gleich darauf verschwunden wie üblich. Er sah nicht viel weniger müde aus als du. Ich nehme an, er hat sich irgendwo in der Nähe verkrochen, um sich ebenfalls zu regenerieren, vielleicht sogar im selben Haus. Ich habe ein bisschen draußen im Gang herumgestöbert, wollte dich jedoch nicht zu lange allein lassen. Du hast dir zu viel zugemutet, John. War dein Ausflug wenigstens von Erfolg gekrönt?«

»Ja ... Ja, schon.« Marshall sammelte seine Erinnerungen wie verblassende, grobkörnige schwarzweiße Szenen eines lang zurückliegenden Traums. »Ich habe ein schlimmes Verbrechen unterbunden und zwei jungen Menschen geholfen. Hoffe ich. Und ich habe Adams erreicht. Obwohl ich mir über seine Absichten nach wie vor im Unklaren bin. Könnte sich herausstellen, dass es ein Fehler war, ihn zu informieren.«

»Inwiefern?«

Er setzte sich auf. »Ehrlich, Sue, ich weiß es nicht. Mir geht das alles viel zu schnell. Unsere Vorfahren hatten Jahre und Jahrzehnte Zeit, sich an die Veränderungen anzupassen, die mit den Erfindungen des Buchdrucks, der Eisenbahn, des Automobils und des Flugzeugs einhergingen. Aber Teleportation, das ist noch mal ein völlig anderes Kaliber. Mein Körper ist hierher versetzt worden, doch mein Geist kommt nicht nach oder nur verzögert. Eigentlich bin ich immer noch in Houston, im Shelter, und eben erst verhallen die Schüsse. Alles danach erscheint mir unbegreiflich, zerstückelt wie ein Albtraum. Verstehst du, was ich meine?«

»Sicher. Mir geht es nicht viel anders. Sid reißt uns mit in seinen Strudel. Wenigstens hat er jetzt ein Ziel.«

»Er will sich seinem Peiniger stellen.« Marshall fiel auf, dass er den mysteriösen Unbekannten nicht länger als Ausgeburt von Sids Verfolgungswahn einstufte, sondern seine Existenz als gegeben hinnahm. Ein Phantom gewann an Kontur, wenn man wusste, dass es mit Vornamen Clifford hieß. Mehr nicht, freilich. »Befinden wir uns in Narco County?«

»Vermutlich. Ich hatte noch keine Gelegenheit, um festzustellen, wer hier das Sagen hat. Spielt wohl auch keine so große Rolle. Ob Regionalgouverneur oder Drogenboss, in der alltäglichen Praxis macht das wenig Unterschied.«

Sue. Immer geerdet, mit den Fußsohlen flach am Boden. Marshall wälzte sich aus dem Bett. Er fand seine klammen, vor Dreck starrenden Jeans und schlüpfte, die Nase rümpfend, hinein. Ein Königreich für ein heißes Bad und frische Kleidung ...

Funkengestöber verdichtete sich zu Sid.

Sid »Spark« González.

Ein Halbwüchsiger, gerade einmal sechzehn Jahre alt, eher noch jünger und jedenfalls unreifer aussehend. Verletzlich, weil er unverkennbar früher oftmals verletzt worden war. Unsicher, geplagt von Minderwertigkeitskomplexen, kaum fähig zu Sozialkontakten, weshalb er sich in Phantastereien geflüchtet und eine dicke Schicht von Babyspeck zugelegt hatte, wohl als eine Art Panzerung. Das war der Sid gewesen, den John Marshall ins Pain Shelter aufgenommen und zu betreuen versucht hatte – ohne dabei die anderen, teilweise in noch viel schlimmerem Zustand, von der Straße aufgelesenen Kinder zu vernachlässigen. Sid, der sich in seinem Zimmer einbunkerte und Raumschiffmodelle bastelte. Sid mit den zwei linken Händen und den immerzu über Hindernisse stolpernden O-Beinen. Der dicke, unbeholfene, in wirre Träume versponnene, harmlose Sid.

Menschen ändern sich, dachte Marshall. In Nuancen, gemächlich, über Jahre. Sie legen ein paar Marotten ab und fangen sich neue ein. Manchmal geraten sie sogar an eine Wegkreuzung und schaffen es, im rechten Winkel abzubiegen.

Aber nicht so. Nicht binnen weniger Tage und nicht dermaßen frappant.

Der neue Sid hatte kein Gramm überflüssiges Fett am Körper. Da war nichts mehr, wovon er noch hätte zehren können. Seine Kopfhaut spannte sich wie mumifiziert um die Schädelknochen, um die vertrauten, jedoch von Entbehrung entstellten Gesichtszüge. Ohren, Nase, Zähne traten grotesk hervor.

Sue lief zu ihm, berührte ihn mit ihrem Armstumpf am Hals, pumpte förmlich Lebensenergie in ihn hinein. Er ließ es zu, ließ auch ein wenig Anspannung von sich abfallen, aber nur ein wenig. Über die bleichen Wangen huschte ein Schimmer von Rötung.

»Himmel, Junge«, sagte Sue bitterlich, »ich kann das nicht mehr kompensieren, was du dir antust. Mach halblang. Sieh ein, dass du dir eine Pause gönnen musst!«

Kopfschüttelnd stieß Sid hervor: »Geht nicht. Er lauert, immerzu stellt er mir nach. – Seid ihr meine Freunde oder nicht?«

Marshall hatte das Gefühl, als verklumpten sich seine Eingeweide. Der Junge war kein Junge mehr, schon gar kein Kind. Er wirkte mehr als erwachsen, fast schon altersweise. Wie jemand, der sehenden Auges dem Tod entgegenging.

In Sid war nichts zu lesen außer Angst. Und Feuer, brennend heißes Feuer, das sich jeden Moment in einer Explosion aus Funken entladen konnte. »Seid ihr auf meiner Seite oder nicht?«, bohrte er.

»Wir sind bei dir, Spark«, sagte Marshall. »Immer gewesen, seit wir uns kennen. Sue und ich, wir sind deine Freunde. Wir wollen dir helfen. Aber du machst es uns nicht gerade einfach.«

»Ich, ich, ich ... kann nichts dafür, John. Er, er ... wollte mich zu einem Monster machen!«

»Dieser Clifford?« Marshall versuchte, telepathisch den Nachnamen zu erfahren oder an andere weiterführende Informationen zu gelangen.

Aber der Trick, der bei Jack, dem Coyoten, so gut funktioniert hatte, ging nicht auf. Sids Gedanken rasten im Kreis, so rapide, dass ihnen nichts Konkretes zu entnehmen war. Offenbar gab es nicht nur einen Grenzwert nach unten, sondern auch einen nach oben: zu wenig Emotion oder viel zu viel. Die Welt, die trügerische Realität dieses überhitzten Hotelzimmers irgendwo südlich der Staatengrenze, drehte sich um Marshall. Geckos plärrten brunftig, Putz blätterte von den Wänden, Sue konnte sich nicht zerreißen zwischen zwei Gefährten, denen sie gleichermaßen Trost spenden wollte, der Ventilator kreischte, unten am Markt vermisste jemand seine Brieftasche, deren Diebin verdächtigte ihren Mann der Untreue, der wiederum lag keine fünfhundert Meter weiter tatsächlich bei einer anderen, die triumphierte, weil sie ihrer großmäuligen Freundin eine Lektion erteilt hatte ...

John Marshalls Knie gaben nach. Er setzte sich aufs Bett. Neben den ausgemergelten, ebenfalls eingeknickten Sid.

Sue zwängte sich zwischen sie, mit der warmen, unwiderstehlichen Kraft, die ihrem schmächtigen Körper innewohnte. »Alle mal tief durchatmen«, sagte sie. »Und bitte Hirn einschalten. Wie soll das weitergehen?«

»Du musst mir ein paar Sachen besorgen, John«, bat Sid. »Dringend.« Dann spulte er eine lange Liste ab. Gehetzt, im wahrsten Sinne des Wortes.

»Ich muss gar nichts«, beharrte Marshall. »Du magst eine Pistole haben, aber gegen mich wirkt sie nicht. Weil du mich nicht damit erschießen würdest. Oder doch?«

»Nein«, gab Sid zu, auf einmal wieder kleinlaut. »Natürlich nicht.«

»Gut. Ein paar Minuten verschnaufen wir noch. Dann gehe ich da raus – vorausgesetzt, ich kriege die Haustür von innen auf – und erledige diejenigen Einkäufe, die mir sinnvoll erscheinen. Ihr beide bleibt hier. Vergiss nicht, ich kann dich orten, Sid. Falls du dich wieder einmal davonstiehlst und von meinem Radar verschwindest, drehe ich auf der Stelle um und kehre zu Sue zurück. Ist das klar?«

Sid nickte. »Aber vergiss bitte nicht die Handgranaten.«

Vergiss bitte nicht die Handgranaten ...

In welcher Welt, fragte sich John Marshall, lebte er?

Unfokussiert wie ein Traumwandler tappte er den Gang entlang und die Stiege hinunter. Er schob den Riegel zur Seite. Die Tür ging nach innen auf. Marshall trat hinaus auf die Straße. Seltsamerweise erschien ihm die Hitze im Freien erträglicher, als zerflösse und verpuffe sie zwischen den Häuserzeilen.

Die Kreuzung, an der das Hotel lag, war recht belebt. Fahrzeuge diverser Arten schossen aus allen Richtungen daher, stießen aufeinander und nur um Haaresbreite nicht zusammen, wobei sie Knäuel bildeten, die sich nach einem nicht erkennbaren System sogleich wieder entwirrten: Autos, Busse und Lastkraftwagen mit Elektro- oder Verbrennungsmotoren; dazwischen Einspurige, Fahrrad-Rikschas und sogar Eselkarren. Alle hupten unentwegt. Es stank nach Benzin und Diesel, nach Dung und anderen Abfällen. Ins Gebrüll der Esel und sonstigen Verkehrsteilnehmer mischte sich das Quäken Dutzender verschiedener Musikstücke aus den offenen Fenstern der umliegenden Häuser.

Hurra!, dachte Marshall, teils sarkastisch, teils zu seiner eigenen Verwunderung erleichtert. Die Zivilisation hat mich wieder.

Niemand nahm von ihm Notiz, trotz des Zustands seiner Kleidung und seines verwilderten Aussehens. Allerdings war er beileibe nicht der Einzige, der reichlich mitgenommen und heruntergekommen wirkte. Auch sein unsicherer Gang fiel keineswegs auf. Obwohl es erst kurz vor Mittag war, torkelten bereits reichlich Betrunkene herum.

Er kam zum zócalo, dem zentralen, quadratischen Dorfplatz. Ein Vielfaches von Gerüchen überschwemmte Marshall. Marktstände offerierten Blumen, Gemüse, Gewürze; ungekühlte, von Fliegen umschwirrte Fleischteile; Fische auf halb geschmolzenen Eiswürfelbergen. Und alkoholische Getränke: Bier, pur oder mit Limettensaft und Tabasco zur beliebten chelada gemischt; selbstverständlich Tequila sowie der noch schärfere Agavenschnaps Mezcal.

Um den Markt gruppierten sich Schuhputzer, die einander mit prunkvollen Kundensesseln, besonders bunten, weit ausladenden Sonnenschirmen und einem reichhaltigen Angebot an Tageszeitungen zu übertrumpfen versuchten. Eine fünfköpfige Gruppe von Mariachis in zerlumpten Phantasieuniformen mit überbreiten, mottenzerfressenen Sombreros zog von einem Gastgarten der angrenzenden Lokale zum anderen. Einer spielte eine umgehängte, fette Bassgitarre, zwei auf derselben, grässlich verstimmten Marimba, darüber schmetterten zwei Trompeten. Marshall kannte das Stück. Es hieß cielito lindo: »milder Wind«. Der Text des Refrains, eines schwer zu verscheuchenden Ohrwurms, fiel ihm ein: »Ay, ay, ay, ay ... ¡cantay, no llores!«

Singe, weine nicht ...

Nach Singen war John Marshall nicht zumute. Gern jedoch hätte er sich treiben lassen und noch ein Weilchen die Atmosphäre eingesogen. Es war ein ungeahnter Genuss, sich endlich wieder frei und unangefochten unter Menschen bewegen zu können. Ab und zu streifte ihn ein kurzer, prüfender Blick, aber niemand entwickelte nachhaltiges Interesse. Keiner verschwendete mehr als einen flüchtigen Gedanken an ihn. Hier war er einer von vielen, über die das Schicksal in letzter Zeit nicht unbedingt sein Füllhorn ausgeleert hatte.

Narco County. So wurden pauschal jene mexikanischen Grenzregionen genannt, in denen aus den Einflussbereichen der Drogenkartelle wahre Kleinstaaten hervorgegangen waren. Offiziell existierten sie nicht, aber faktisch herrschten Drogenbarone wie mittelalterliche Fürsten über ihre Ländereien. Weder Polizei noch Militär des Staates Mexiko wagten sich in diese verlorenen Gebiete. Deshalb florierte eine gewisse Immigration von Nord nach Süd, wenngleich von wesentlich geringerem Ausmaß wie in der Gegenrichtung: Hier krähte kein Hahn danach, ob man in den USA steckbrieflich gesucht wurde.

Marshall hätte nicht gedacht, dass er jemals so froh darüber sein würde.

Im ersten Modeladen, der ihm unterkam, kaufte er Kleidung für sich, Sue und Sid.

Seine Sachen zog er sofort an. Fast hätte er gejauchzt in der Umkleidekabine. Frische Wäsche! Es war keine sonderlich hautverträgliche Ware, aber spottbillig. Marshalls Budget an dólares, die hier ganz selbstverständlich als Zahlungsmittel fungierten, wurde kaum belastet.

Seine Gefährten und er hatten ihr Geld zusammengelegt, wobei Sid mit Abstand am meisten beigesteuert hatte. Marshall verdrängte den Gedanken daran, wie der Junge zu all den Münzen und Scheinen gekommen war. Ihn plagten schlimmere Skrupel.

»Ich suche ein Waffengeschäft«, sagte er, nachdem er seine Tüten an sich genommen hatte, in vertraulichem Tonfall zu der Verkäuferin, die gelangweilt ihre Fingernägel feilte. »Können Sie mir eines empfehlen?«

»Zwei Gassen weiter. Am Rathaus vorbei, dann rechts.« Sie sah nicht auf. »Richten Sie dem dicken Ignacio Grüße von Adriana aus, dann gibt er Ihnen Rabatt. Er ist mein Cousin.«

In ihren Gedanken las Marshall nicht den geringsten Argwohn. »Danke!«

»Gern geschehen.«

Während er der angegebenen Route folgte, fragte sich John Marshall, ob er es mit seinem Gewissen vereinbaren konnte, Sid tatsächlich mit dem Gewünschten auszustatten. Der Junge wollte nicht bloß eine Panzerweste und Handgranaten, sondern auch ein semi-automatisches Sturmgewehr samt reichlich Munition. Sowie Material, aus dem er einen Sprengstoffgürtel improvisieren konnte.

»Lieber sterbe ich«, hatte Spark tiefernst gesagt, »als ihm wieder in die Hände zu fallen. Wenn ich ihn dabei mitnehmen kann, tue ich der Menschheit einen großen Gefallen.«

Marshall schauderte. Sollte er einen Selbstmordattentäter ausrüsten, einen potenziellen Amokläufer? Es stand sehr zu bezweifeln, dass Sid, ausgerechnet Sid González!, verantwortungsvoll mit schwerer Bewaffnung umgehen konnte.

Im Bewusstsein, dass er diese Entscheidung vor sich herschob, erwarb Marshall erst einmal an einem Kiosk Verpflegung. Bogaditos, mit Wurst und Käse, Chili und Avocado-Paste gefüllte Brötchen, die so köstlich aussahen, dass ihm das Wasser im Mund zusammenlief.

Er biss herzhaft hinein.

John Marshall war, ungeachtet seiner phantastischen neuen Wahrnehmungsfähigkeit, auch nur ein Mensch.

13.

Richtlinien und Ideale

2. Juli 2036

Bai Jun saß in seinem wohltemperierten Kommandozelt und betrachtete versonnen das Stückchen Stoff, das er zwischen seinen Fingern hielt.

Es handelte sich um eine amerikanische Flagge in Miniaturausführung, um ein Abzeichen, das sich jemand von der Uniformschulter gerissen und achtlos zu Boden geworfen hatte. Just an derselben Stelle, auf demselben, die weite Wüstenei der Gobi überblickenden Hügel, hatte General Bai Jun wenig später sein Hauptquartier errichten lassen. Nicht zufällig, natürlich; sondern deswegen.

Sich in seine Feinde hineinzudenken, ihre Beweggründe zu verstehen, ihre Vorgeschichte und persönliche Veranlagung auszuloten war weit mehr als die halbe Miete bei jedem Feldzug. Strategie und Taktik kamen später. Handwerk, das man beherrschen musste, damit man keine dummen Fehler beging. Kenntnis der Kommandostrukturen, Menschenführung und so weiter, klar. Aber viel entscheidender war, dass man wusste, mit wem man es zu tun hatte. Wie der Gegner tickte. Was ihn antrieb, im Grunde seines Herzens. Er würde Aktionen setzen, seine Truppen verschieben, Angriffe starten oder Verteidigungsstellungen einrichten. Wer keine Ahnung hatte, warum der andere so und nicht anders handelte, hatte schon verloren.

Es war in vielerlei Hinsicht dasselbe wie am Spieltisch. Man musste wissen, wann man mitging, reizte, bluffte, zurückzog oder rücksichtslos alles, was man hatte, auf einmal einsetzte. Wahrscheinlichkeitsberechnungen stellten, auf diesem Niveau, auch alle anderen an. Selten, dass simple Mathematik den Ausschlag gab. Menschen konnten gut und schnell denken, unbestritten, sonst hätte sich ihre Rasse nicht gegen all die ursprünglich unbezwinglichen, instinktgetriebenen Raubtiere behauptet und letztlich die Weltherrschaft errungen. Aber den Ausschlag gab das Gefühl für den Moment.

Bai ließ das Schulterabzeichen durch seine Finger gleiten. Rot und blau, Sterne und Streifen. Die Amerikaner, wie sie sich selbst nannten, hochmütig die Bewohner der anderen Staaten des Doppelkontinents unterschlagend, hielten große Stücke auf ihre Flagge. Fliegeroffiziere verstanden sich normalerweise erst recht als patriotische Speerspitze. Schließlich stellte ihr Heimatland ihnen teure, privat unerschwingliche Hightechspielzeuge zur Verfügung und adelte sie damit zu Beherrschern der Lüfte. In China wie auch den USA wurden sie von großen Teilen der Bevölkerung wie Halbgötter verehrt.

Trotzdem hatte Major Perry Rhodan sich diesen winzigen und so sehr mit Bedeutung aufgeladenen Stofffetzen von der Schulter gerissen und ihn im Staub der Wüste Gobi liegen lassen. Als Zeichen seiner Desertion. Als Symbol dafür, dass er sich woanders hin ausrichtete und seine Vergangenheit hinter sich ließ, im Austausch gegen eine äußerst ungewisse Zukunft. Im vollen Bewusstsein, dass er ein Schwerverbrechen beging, einen ungeheuerlichen Akt, der ihm von der Mehrheit seiner Landsleute nur Abscheu und Verachtung einbringen würde.

Bewundernswert, dachte Bai Jun. Er empfand Hochachtung für diesen Rhodan, der all in gegangen war, trotz seines nicht gerade überragenden Blatts.

Alles auf eine Karte ... Damit konnte Bai umgehen. Er würde sich gewiss nicht zu einem vorschnellen Konter hinreißen lassen. An diesem Tisch war er der ungleich mächtigere, der chipleader. Vor ihm stapelten sich die Pokerchips, während Rhodan keinerlei Reserven mehr hatte.

Ein klassisches Belagerungs-Szenario also. Aussitzen, im eigenen Saft schmoren lassen. Aber ganz so einfach verhielt sich die Sachlage auch wieder nicht. Mit der altbewährten Nadelstich-Taktik kam man bis jetzt nicht entscheidend weiter. Viel eher war daher angebracht ...

»General?« Die Planen des Zelteingangs wurden beiseite geschlagen. »Bitte entschuldigen Sie die Störung. Ich benötige dringend Ihren Rat.«

»Was ist los?«, schnauzte Bai Jun ungehalten, während er das Emblem wegsteckte.

He Jian-Dong, sein Adjutant, salutierte zackig. Falls er sich über Gebühr zurechtgewiesen fühlte, zeigte er es nicht. Er war daran gewöhnt, vom General mit Härte und Herablassung behandelt zu werden. »Die Spannungen zwischen unseren Soldaten und den vielen Tausend Menschen, die zu diesem Rhodan wollen, nehmen immer mehr zu.«

»Überrascht dich das?«

»Nein, selbstverständlich nicht. Das war zu erwarten.«

»Warum belästigst du mich dann damit? Bist du nicht Manns genug, mindere Probleme eigenständig zu lösen?«

Der Adjutant schluckte. Er war 25 Jahre alt und sah blendend aus, wenngleich auf eine asexuelle Art. Falls er nicht gerade konsterniert nach Worten rang, wirkte er wie aus einem Rekrutierungsposter ausgeschnitten. »Ich befürchte, dass Sie mit meinem Vorgehen nicht einverstanden wären.«

»Soso.« Die Stirn runzelnd musterte Bai den Burschen, den er in Wahrheit mehr liebte als einen eigenen Sohn. Deshalb verhielt er sich ja zu ihm wie ein strenger Vater, und er war überzeugt, dass He Jian-Dong dies schätzte. »Worauf gründet diese deine Mutmaßung?«

»Ich würde ... Darf ich berichten, was soeben vorgefallen ist?«

»Wenn es sich nicht vermeiden lässt. Aber schenk mir zuerst Wein nach.« Er deutete auf das leere Glas.

Widerwillig befolgte der Adjutant den Befehl. He selbst war der reinste Mustersoldat, trank nicht, spielte nicht, hatte nichts mit Frauen. Und er machte kein Hehl daraus, dass er den ausschweifenden Lebensstil seines Vorgesetzten missbilligte.

Er würde noch viel lernen müssen ...

Bai Jun hatte keine Kinder; zumindest keine, von deren Existenz er wusste und für die er hätte sorgen müssen. Familienplanung bestand für ihn darin, sich nicht mit einer Familie zu belasten.

Er war als Siebzehnjähriger der chinesischen Volksarmee beigetreten, um der Perspektivlosigkeit seiner uigurischen Heimat zu entkommen. Dass er nirgendwo hingehörte, dass auf ihn und seinesgleichen niemand gewartet hatte, war ihm schon in der Kinderkrippe eingebläut worden. Innerhalb der Armee hielten sich die Diskriminierungen, nachgerade überraschend, in den Grenzen der Schlaf- und Duschräume. Wer sich nach einer Seife bückte, hatte verloren, aber das war wahrscheinlich überall so, wo testosterongetriebene Individuen auf zu engem Raum zusammengesperrt wurden. Dafür respektierte man Schläue und Brutalität.

Über Jahre hinweg hatte Bai Jun davon profitiert, dass man ihn wegen seines bäuerlich-harmlosen Gesichts unterschätzte. Dass er die Intelligenz besaß, im Hintergrund Bündnisse zu schmieden. Und, falls es hart auf hart ging, den Instinkt, mit jeder beliebigen Klinge dorthin zu stechen, wo der größtmögliche Schaden angerichtet wurde.

Später, etabliert im Mittelbau, dank seiner nach außen hin bedingungslosen Treue und Loyalität zu seinen durchweg verachtungswürdigen Ausbildern, entwarf sich Bai Jun ein originelleres, individuelleres Image. In einer der historisch wiederkehrenden Phasen, in denen Widerspruchsgeist und ein gewisses rebellisches Potenzial gefragt waren, stilisierte er sich zum Sprachrohr der braven, tumben, ständig benachteiligten Fußtruppen. Als deren gewerkschaftlicher Vertreter handelte er so signifikante Verbesserungen ihrer prekären Lage aus wie, dass der Reis in den Kantinen jeden dritten Tag mindestens 115 Gramm Frühlingszwiebeln enthielt. Und zwar gesalzen! Welch ein Erfolg!

Endlich in die Generalität berufen, änderte Bai Jun seinen Nimbus erneut radikal. Emporkömmlinge wie ihn gab es in reicher Zahl, desgleichen selbst ernannte Vertreter der »Basis«. Er hingegen kultivierte das Klischee des Lebemanns. Seinen Offiziersdiener triezte er, wenn dieser ihm nicht mit dem besten und teuersten, über möglichst dunkle Kanäle aufzutreibenden Reiswein die Füße wusch.

Sich und die ehemaligen Ideale dermaßen zu verleugnen war harte Arbeit, aber es lohnte sich. Am Ende lag Bai Jun in einer gut nach allen Seiten abgesicherten Hängematte. Er hatte sich eine Nische erobert, in der er bis ans Lebensende zu verweilen trachtete. Er war der Spinner, der Querdenker, der General, den man herbeirufen würde, wenn alle bewährten Methoden versagten und man in höchster Verzweiflung nach einer unkonventionellen Lösung suchte.

Bloß würde eine solche Situation – das war die Pointe! – nie eintreten. China hatte das Gros der Schuldverschreibungen der USA aufgekauft. Wirtschaftliches Potenzial hatte das militärische überflügelt. So pervers war diese Welt: Die Manipulation von ein paar Zahlen, ja Kommastellen konnte mehr zerstören als Hunderte Atombomben. In Wahrheit hatten sich alle globalen Konkurrenten damit abgefunden: China war längst die Hegemonialmacht dieses Planeten. Nicht einmal Russland konnte mithalten, von den ausgebluteten USA ganz zu schweigen.

Bis dieser Perry Rhodan daherkam, mit einem Alien im Schlepptau. Und sich ausgerechnet in der Wüste Gobi einbunkerte. Als gäbe es keine Spielregeln mehr. Als wären all die über Jahrzehnte aufgebauten, kunstvoll gewobenen diplomatischen und finanziellen Netzwerke obsolet.

Just erinnerten sich die blassgelben Parteifunktionäre daran, dass sie für einen derartigen Extremfall einen Schmarotzer an ihrem Busen geduldet hatten: Bai Jun, den General zur besonderen Verfügung, den Experten für ungewöhnliche Situationen. Zudem war er ein halber Uigure, also praktisch in der Gobi daheim. Die ihm ursprünglich anvertraute Aufgabe, hinter den Kulissen daran mitzuwirken, »Taiwan heimzuholen«, wurde über Nacht als zweitrangig eingestuft. Die überfällige Invasion der seit Generationen abtrünnigen Insel konnte auch ohne ihn stattfinden. Idealerweise ging sie sogar in der globalen Aufregung um die Außerirdischen unter. Falls sich die Weltlage verkomplizierte, würde die Annektierung Taiwans eben noch etwas länger aufgeschoben werden.

Bai Jun gefiel diese Entwicklung keineswegs. Er war vom Berater mit Sonderstatus zum Frontkommandanten aufgerückt. Wie misslich!

Freilich auch interessant – aber der Satz »Mögest du in interessanten Zeiten leben« galt in China nach wie vor als Fluch.

General Bai Jun, dessen Name »Weiße Armee« bedeutete, schwenkte das Weinglas, roch daran, nahm einen Schluck, zelebrierte den Moment, als die Flüssigkeit auf seine Geschmackspapillen traf, schnalzte mehrmals mit der Zunge, dann sagte er gönnerhaft: »Jetzt erzähl schon.«

»Sehr wohl. Ich war auf einer Patrouillenfahrt, als ich in einen Zusammenstoß zwischen Soldaten der Volksarmee und Rhodan-Anhängern verwickelt wurde. Nur mit knapper Not konnten sich unsere Leute behaupten. Der Mob drang auf sie ein und wich erst zurück, nachdem ich Erlaubnis erteilt hatte, Warnschüsse über die Köpfe der Menge hinweg abzugeben.«

»Richtig gehandelt. Was sollte ich daran auszusetzen haben?«

»Etliche der Aggressoren trugen ebenfalls Schusswaffen bei sich, von Trommelrevolvern bis zu alten russischen AK-47.«

»Machten sie davon Gebrauch?«

»Nein. In diesem Fall noch nicht. Aber allein die Tatsache, dass sie bewaffnet sind, sollte als Beweis genügen, dass sie sich darauf vorbereitet haben, für Rhodan und sein Hirngespinst ›Terrania‹ zu kämpfen!«

»Was genau erscheint dir daran ungebührlich, Jian-Dong?«

»Zum Beispiel, dass es sich um keine geordnete Armee handelt, sondern um eine Ansammlung unberechenbarer, potenziell jegliche Kriegsregeln ignorierender Individuen?« Der Adjutant zitterte vor Entrüstung, und Bai Jun liebte ihn dafür. »Die Lage eskaliert von Stunde zu Stunde, wenn wir nichts dagegen unternehmen.«

»Schön langsam, kommen wir zum Punkt.« Der General schlürfte abermals aus seinem Weinglas. »Wie lautet dein Vorschlag?«

»Offen gesprochen – ich würde beim nächsten derartigen Vorfall, der unweigerlich eintreten wird, in die Menge schießen lassen. Sie wissen, dass ich stets bemüht bin, Unschuldige zu verschonen. Kollateralschäden sind nach Möglichkeit zu vermeiden. Gleichwohl.« He Jian-Dong verschränkte die Hände hinter dem Rücken und ging im Stechschritt auf und ab, hin und her zwischen dem altmodischen Kartentank und der ausladenden, berührungssensitiven Tischfläche, die frühere Sandkastenmodelle ersetzt hatte. »Richtlinien der chinesischen Volksversammlung, neueste Ausgabe, Abschnitt zwei, Paragraph vierzehn: Zurückdrängung durch punktuelle Statuierung eines Exempels. Meiner Meinung nach wären ein paar Dutzend Tote ein geringer Preis, um dieses Pack loszuwerden.«

»Grundsätzlich nichts dagegen einzuwenden. Aber hast du bedacht, dass uns die gesamte Weltöffentlichkeit beobachtet? Unsere Gegner würden die Sektkorken knallen lassen, wenn sie uns ein ähnliches Massaker wie am Platz des Himmlischen Friedens anlasten könnten.«

»Aber die Lage spitzt sich zu! Der Abschaum da draußen wird immer mehr, immer unruhiger und ungeduldiger. Und die Störenfriede können nicht mehr lange bleiben, ohne Not zu leiden. Sie sind Rhodans illusorischen Versprechungen gefolgt und haben kaum Vorkehrungen getroffen. Ihre Wasservorräte gehen zur Neige. Eine humanitäre Katastrophe droht.«

»Was schlägst du vor?«

»Vertreiben! Falls nötig, mit Waffengewalt.«

Bai Jun nickte. »Kompliment, du bist wieder einmal gut auf Linie. Dasselbe verlangt auch das Oberkommando von mir.«

»Wieso zögern Sie dann?«

»Ich zögere nicht. Ich erlaube mir, weiterzudenken. Höre und befolge meinen Befehl: Lass die Menschen da draußen mit allem versorgen, was sie brauchen. Wasser, Nahrung, Kleidungsstücke, ganz zu schweigen von elektronischen Geräten zum Zeitvertreib. Wir sind China, wir bilden das Rückgrat dieser Welt. Wir produzieren das alles, ergo können wir es auch verschenken. Hast du verstanden? Wer immer hierherkommt, wenn auch irregeleitet, es soll ihm an nichts mangeln. Du bist mir persönlich dafür verantwortlich.«

»Aber General ...«

»Wegtreten!«

14.

Lagerfeuerstelle

2. Juli 2036

John Marshall erntete doppelte Entrüstung, als er den Inhalt der Einkaufstasche vor seinen Gefährten ausbreitete.

»Du hast ihm das tatsächlich gebracht?«, fragte Sue Mirafiore perplex.

Sid González hingegen maulte: »Da fehlt ja mehr als die Hälfte!«

»Hört mal her, ihr zwei. Ich habe mein Versprechen gehalten und besorgt, was möglich war. In Narco County mögen die Gesetze des Staates Mexiko keine Gültigkeit haben, aber es gibt dennoch Regeln, kapierst du, Spark? Selbst hier kann niemand einfach so im Laden ein Sturmgewehr kaufen. Oder Plastiksprengstoff. Da werden dann halt nicht die federales verständigt, sondern die Büttel des Drogenbosses.«

»Auch der Rest ist noch schlimm genug.« Sue zeigte mit spitzem Finger auf die Kevlar-Weste, die beiden Handgranaten und die Taser-Pistole.

»Was soll das denn sein?«, quengelte Sid.

»Eine Schockwaffe, mit der man Gegner außer Gefecht setzt, anstatt sie zu töten.«

»Ich weiß, was das ist. Ein Spielzeug, das nur auf geringe Entfernung wirkt. Damit kann ich so gut wie gar nichts ausrichten!« Der Junge heulte fast, er zappelte vor Frustration.

»Mann, Spark, was stellst du dir denn vor? Dass du als Einmannarmee auf einen Schlag mit allem Übel dieser Welt aufräumst?« Marshalls minimale Hoffnung, der Anblick der Waffen würde Sid die Aussichtslosigkeit seines Unterfangens verdeutlichen, zerschlug sich.

Die panischen Gedanken des Sechzehnjährigen verrieten, dass er nicht von seinem Entschluss ablassen würde. Vernunft war außen vor. »Es ist zu spät«, sagte er tonlos. »Ich muss die Sache zu Ende bringen, so oder so.« Vorsichtig befestigte er die Handgranaten an seinem Gürtel.

Sollte Marshall sich als Verräter fühlen, weil es sich in Wirklichkeit um Attrappen für Wurfübungen handelte? Vielleicht schickte er den Jungen damit erst recht in den Tod. Er konnte nicht wissen, ob sein Betrug sich nicht schon bald als fataler Fehler entpuppen würde. Er wusste nur, dass Waffen, echte Waffen, im Allgemeinen mehr Unheil anrichteten, als sie verhinderten.

Hätten die Zwillinge nicht aus dem Shelter heraus das Feuer eröffnet ...

Sid González legte die Schutzweste an und steckte widerwillig auch den Taser ein. »Zeit, mich zu verabschieden«, sagte er holprig, aber gefasst. »Ich danke euch für eure ... Anteilnahme. Dass ihr euch bemüht habt, mich zu verstehen und zu unterstützen. Und ich möchte mich dafür entschuldigen, dass ich euch und anderen so viel Verdruss bereitet habe. Es geschah nicht aus böser Absicht. Ich wollte wirklich niemandem wehtun.«

Marshall setzte zum Sprechen an. Aber er hatte einen Kloß im Hals, daher kam Sue ihm zuvor. Mit ihrer Hand umfasste sie Sids erschreckend dünnen Unterarm. »Bilde dir bloß nicht ein, ich ließe dich allein gehen. Oder springen. Wir gehören zusammen. Wir sind Freunde. Mehr: John und ich, wir sind deine verdammte Familie!«

Man musste kein Telepath sein, um zu spüren, dass die junge, so zerbrechliche Frau den Griff nicht freiwillig lösen würde. Und dass Sid es nicht über sich bringen würde, sie gewaltsam wegzustoßen. »Ich komme ebenfalls mit«, sagte Marshall rau. »Der Gedanke, euch beide einem ungewissen Schicksal zu überlassen, wäre mir unerträglich. Ich könnte nie wieder in einen Spiegel schauen.«

Der Junge zögerte, sichtlich gerührt. Er kaute auf seiner Unterlippe, dann sagte er: »Ihr habt keine Ahnung, mit wem wir es zu tun haben. Welche Macht er über die Menschen hat. Außerdem dienen ihm starke Helfer.«

»Leute wie ... wir?«, fragte Marshall, weil er etwas in diese Richtung aufgeschnappt hatte.

Sid nickte. »Aber sie können andere Sachen. Schreckliche Sachen. Wenn sich ihre Fähigkeiten inzwischen ebenso weiterentwickelt haben wie meine oder deine ...« Er vollendete den Satz nicht. Flammen tanzten in seinem Gehirn.

»Umso wichtiger, dass wir dir zur Seite stehen«, sagte Sue.

»Ich sehe das ganz genauso«, sagte Marshall, trotz des mulmigen Gefühls in seiner Magengrube. Er reichte Sid die Hand.

Der Junge schloss die Augen und ließ die Funken los.

Das Panorama wirkte idyllisch wie eine Postkartenlandschaft. Eine nach Osten zu abfallende Hügelkette umspannte ein weites Tal. Satte Farben leuchteten im Licht der schräg stehenden Nachmittagssonne: verschiedenste Grünschattierungen, Erdtöne in allen Abstufungen von dunklem Braun bis zu gleißend hellem Porzellanweiß. Wenige Schäfchenwölkchen zogen über den blitzblauen Himmel.

»Der perfekte Ort für ein Picknick«, sagte Sue. »Oder ein Lagerfeuer.«

»Auf diese Idee sind schon andere gekommen.« John Marshall zeigte auf einen Kreis aus kopfgroßen, rußgeschwärzten Steinen, in deren Mitte schlackige Überreste von Brennholz lagen, durchsetzt von verblichenen Hühnerknochen und Kugeln aus zusammengeknüllter Alufolie. »Brathähnchen mit Folienkartoffeln. Das haben wir auch manchmal gemacht, früher, im Garten des Pain Shelters. Erinnert ihr euch noch?«

Seine jugendlichen Begleiter gaben keine Antwort. Sie standen auf einem Felsvorsprung, der an einen ausladenden Balkon erinnerte. Fast senkrecht unter ihnen erblickte Marshall die quadratischen Umrisse einer Anlage. »Ist es das?«, fragte er Sid.

»Ja. Das ist ... war Camp Specter.« Der Junge griff wieder nach ihren Armen, um hinabzuteleportieren.

»Warte. Schone deine Kräfte. Gehen wir lieber zu Fuß. Da ist ein Weg, und er sieht recht bequem aus.«

»Aber das dauert mindestens eine Dreiviertelstunde!«

Marshall lauschte. »Niemand im weiten Umkreis, keine müde Menschenseele. Wir haben Zeit. Notfalls kannst du immer noch springen.«

Erstaunlicherweise gab Sid nach. Sie folgten dem Weg in gemächlichem Tempo. Ein milder Wind linderte die Hitze. De la sierra morena cielito lindo va acabando, fiel Marshall eine weitere Zeile des mexikanischen Volkslieds ein. Er summte die Melodie im Takt seiner Schritte. Ay, ay, ay, ay ...

Je tiefer sie kamen, desto deutlicher wurde, dass es sich bei den Baracken, die einen fußballfeldgroßen Platz einfassten, um Ruinen handelte; um verkohlte Ruinen. Ein hoher, stählerner Zaun bildete die äußere Einfriedung. An den vier Ecken ragten schwarze Gerippe von Wachtürmen empor.

»Ein verlassenes, ehemaliges Lager«, stellte Sue Mirafiore fest. »Weißt du, warum es niedergebrannt ist, Sid?«

Der Junge reagierte nicht, als habe er die Frage gar nicht gehört. Er war jetzt wieder ganz in sich versunken. Mechanisch setzte er einen Fuß vor den anderen. In seinen Gedanken jedoch tobte ein Inferno.

Nachdem sie unten angekommen waren und das offen stehende, verrostete Tor durchschritten hatten, fragte Marshall: »Was jetzt?«

»Wir warten«, brach Sid endlich sein Schweigen. »Er weiß, wie er mich findet. Er wird bald hier sein.«

»Dieser Clifford.«

»Wer sonst?« Diesmal verband der Junge ein Gesicht mit dem Namen. Aber Marshall vermochte es nicht zu erkennen, weil die Konturen verschoben waren, verdoppelt wie bei einem der 3-D-Filme seiner Kindheit, wenn man keine Grünrot-Brille aufhatte. Oder, wie wenn zwei identische, aber im Ausdruck grundverschiedene Gesichter einander überlagerten.

»Wenn er dich über beliebige Distanzen orten kann«, warf Sue ein, »wieso hat er dich dann nicht schon viel früher aufgespürt, während deiner Zeit im Pain Shelter?«

Sid starrte sie ungläubig an, als habe er sie nicht für so begriffsstutzig gehalten. »Es heißt ›Pain Shelter‹! John hat uns Schutz vor dem Schmerz gewährt.«

Langsam begriff Marshall. »Du meinst ...«

»Dieses Haus, John – das warst du!«, brach es auf einmal aus dem erbarmungswürdig abgemagerten Teenager hervor. »Deine Fürsorglichkeit, dein Idealismus, deine Herzlichkeit. Du wolltest uns behüten vor dem Bösen in der Welt. Und das hast du auch, viel besser, als es dir selbst bewusst war. In deiner Nähe musste ich nicht leiden. Deshalb bin ich – wie hast du es genannt?«

»Von seinem Radar verschwunden«, half Sue aus.

»Genau. Übrigens funktioniert das immer noch. Wenn ich bei dir bin, kriegt er mich nicht zu fassen. Oder, wenn ich schlafe; oder schnell und oft genug den Standort wechsle.«

Mosaiksteinchen fügten sich zu einem Bild zusammen. Sid: im Shelter träge, manchmal bis zur Lethargie, die leibhaftige Couchkartoffel. Außerhalb jedoch hektisch, kibbelig, stets auf der Flucht ...

Nur eins passte nicht. »Ich bin bei dir«, sagte Marshall.

Sid keuchte. »Hier«, sagte er bitter, »ist die Erinnerung tausendmal stärker als du. Hier kannst du mich nicht abschirmen, John. Hier in Camp Spec...« Seine Stimme erstarb, erstickt von Tränen.

Sie bezogen Position im Schatten zwischen den Brandruinen. So, dass sie sowohl die beiden einander gegenüberliegenden Zufahrtsstraßen als auch den Hubschrauber-Landeplatz im Blickfeld hatten.

Drei Stunden verstrichen, in denen nicht viel geredet wurde. Sue massierte abwechselnd mit ihrem Armstumpf den Rücken der beiden Männer, löste Verkrampfungen, spendete wohlige Wärme und erfrischende Kühlung zugleich. Über ihnen kreisten Vögel. Draußen in der Ebene trieb der Wind kugelrunde Grasbüschel vor sich her; als strenge er sich an, dem Klischee einer Westernkulisse zu entsprechen, wie es sich für ein finales Duell gehörte. Marshall meinte, eine einsame Mundharmonika zu hören.

Dann ...

Er war eingedöst; wenig verwunderlich, angesichts seines Schlafdefizits. »Wa... was ist?«

Sue hatte ihn sanft, doch unerbittlich geweckt. »Sorry, John. Es geht los. Da kommt wer.«

Hinter den Felsblöcken, um die sich die Straße am nordwestlichen Taleingang schlängelte, wurde eine mächtige Staubwolke aufgewirbelt, die sich immer noch weiter ausbreitete. Marshall rang um Orientierung. Er ertastete mentale Impulse, nicht nur aus dieser, sondern auch noch aus zwei anderen Richtungen. Alle waren in rascher Bewegung, was es ihm fast unmöglich machte, sie zu erfassen und auseinanderzuhalten. Vorne, hinten, weit oben ... zu viel auf einmal. Er spürte Sorge, Umsicht, Hilfsbereitschaft, aber auch Verschlagenheit, kalte Berechnung, Gier – und eine Entschlossenheit, die ihm Angst einflößte.

Ein mattschwarz lackierter Minivan schälte sich aus der Staubwolke, die er hinter sich herzog, und brauste die Piste entlang, um die Kurven schlingernd, auf das Camp zu. Mit quietschenden Bremsen kam er inmitten des viereckigen, mit klobigen Relikten diverser verschmorter Gerätschaften übersäten Platzes zum Stehen. Die Fensterscheiben waren verdunkelt. Die Beifahrertür schwang auf. Jemand stieg heraus, eine bucklige Gestalt in einem verschlissenen Maßanzug.

»Das ist Adams«, sagte Marshall. Er stand auf, erleichtert um eine Tonnenlast, die ihm von der Seele gefallen war. »Alles wird gut. Kommt, er wird uns in Sicherheit bringen.«

»Nein!«, zischte Sid. »Clifford kann sich maskieren, von Yvette ein anderes Erscheinungsbild vorgaukeln lassen! Aber mich kriegt er damit nicht.«

Der Junge stürmte los, in der einen Hand die Polizeipistole, in der anderen den Taser. Er sprang von Deckung zu Deckung, mal mit Muskelkraft, mal mittels Kurzteleportation. Überall und nirgends tauchte er auf, bis er eine Stelle gefunden hatte, von der aus er freies Schussfeld hatte. Sid legte an ...

Ein entfernter, fast lächerlich piepsiger, hoher Knall ertönte. Sid griff sich an den Hals, in dem ein fingerlanger Bolzen steckte. Er kippte um, auf der Stelle ohnmächtig.

»Mister Marshall?«, rief Adams, den Hut lüpfend. »Ich weiß, dass Sie hier sind. Kommen Sie aus Ihrem Versteck, bitte steigen Sie ein. Schnell! Ein Helikopter nähert sich. Unser Vorsprung beträgt nur wenige Minuten.«

»Vertraust du ihm?«, hauchte Sue.

Innen war der Minivan verblüffend geräumig, trotz der in jede freie Ecke gepfropften Hightech. Der Liegesitz passte sich beängstigend selbstständig an Marshalls Rücken an.

»Ich weiß noch nicht, ob ich mich bei Ihnen bedanken soll«, schnaufte er, sich an den Haltegriff klammernd, um nicht noch mehr an die Wandung der Karosserie gepresst zu werden. Der Wagen wendete und beschleunigte rasant.

»Sparen Sie sich Ihren Atem. Erklärungen folgen, aber nicht jetzt. Können Sie den Feind erahnen?«

Marshall lauschte hinaus in den Äther ... Der Mann mit den zwei Gesichtern tobte vor Wut. Ihm entglitt soeben eine für sicher gehaltene Beute. Bevor der andere sich an den mentalen Fühlern entlanghanteln konnte, trennte Marshall die Verbindung, indem er eine Barriere errichtete. Einen Schutz, eine Zuflucht vor der Qual.

Einen Shelter.

Du bist das Haus, hatte Sid gesagt. John Marshall verstand nach wie vor nicht, wie er diesen Effekt erzeugte. Aber er wirkte.

Die Fahrerin bremste abrupt. Die Seitentür glitt zurück. Ein sehr kleinwüchsiger, fast zwergenhafter Mann hievte sich auf den Sitz neben Sue. »Alles paletti?«

»Noch nicht«, sagte Adams kühl, ohne seinen Kopf zu wenden, während der Wagen erneut durchstartete. Zahlenkolonnen ratterten über ein schmales, hart abgegrenztes Segment auf der rechten Seite der Windschutzscheibe. »Aber es hat den Anschein, als gelänge es uns mit vereinten Kräften, den Verfolger so weit zu irritieren, dass wir ihm entkommen können. – Mister Marshall, ich darf Sie mit Allan D. Mercant bekannt machen, dem gerissensten Geheimagenten unserer guten alten Erde.«

»Zu viel der Ehre«, sagte der Gnomenhafte. Er war alt, von der Körperhaltung her mindestens sechzig, wenn nicht siebzig. Seine Glatze umgab nur noch ein spärlicher, schlohweißer Haarkranz. Andererseits zeichnete sein Gesicht eine jugendliche Straffheit aus, die sich nicht mit der künstlichen Steife eines schönheitschirurgischen Liftings erklären ließ. »Sehr angenehm. Schön, dass wir endlich aufeinandertreffen.« Seine Gedanken lagen hinter einem undurchdringlichen, in Jahrzehnten erworbenen Schleier aus Heimlichkeit verborgen.

»Was geht hier vor?«, begehrte Marshall auf. Er hasste es zutiefst, ein Spielball unbekannter Manipulatoren zu sein.

»Ganz ruhig, John«, sagte Sue Mirafiore. »Das ist schon okay so. Entspann dich. Die guten Kräfte sammeln sich.«

Keine fünf Minuten später landete ein Hubschrauber vom Typ Sikorsky HH60 Jayhawk bei Camp Specter.

Der Pilot drosselte die Rotoren, aber nur so weit, dass er immer noch einen Alarmstart hinlegen konnte, und arretierte die Steuerung. »Da sind wir.«

»Zu spät«, sagte sein Passagier anklagend.

»Nicht mein Problem, Chef. Ich habe aus dieser lendenlahmen Hummel das Letzte herausgeholt. Wir sind unter dem mexikanischen Sombrero durchgetaucht, ohne dass auch nur irgendein Ohr geschlackert hätte. Ziel erreicht, sogar vor der vereinbarten Zeit. Also, was willst du?«

»Er ist weg«, klagte der Auftraggeber. »Tot, betäubt, abgeschirmt, was weiß ich! Dabei hatte ich ihn zum Greifen nahe!«

»Das kenne ich. Du baggerst stundenlang eine Tussi an, investierst Unsummen in ihre sinnlosen Fruchtcocktails, und dann haucht sie dir ein Küsschen auf die Wange und ist dahin, tschüss und ade, winke, winke. Trag's mit Fassung, Chef. So sind die Weiber, so ist das Leben. Falls du deine Ausgaben wieder reinholen willst, wüsste ich eine gute Adresse für wirklich heißen Stoff, den du auf der anderen Seite der Grenze um ein Vielfaches verschleudern kannst. Da wir gerade von Schadensminimierung reden – wir hatten ausgemacht, dass wir über den Preis für den Rückflug getrennt verhandeln, je nachdem, wie es die Lage erfordert. Na?«

»Gern«, sagte der Mann im Passagiersitz, immer noch nach vorn glotzend, als gäbe es da irgendetwas Lohnendes zu entdecken. Er hatte ein markantes, edel geformtes Profil, glatt und makellos, zugleich kantig und signifikant, wie der klassische Held eines Online-Computerspiels. Dann drehte er den Hals um neunzig Grad. Die andere Gesichtshälfte war entstellt, ein Bombenkrater aus Narben. Sie leuchtete von innen heraus, als würde eine kristalline Oberfläche von einer dahinter liegenden, punktförmigen Lichtquelle erhellt.

Der Hubschrauberpilot hieß Juan Fernandez Gruber. Er hatte sich aus der Gosse nach oben gekämpft, zusammen mit seiner Frau und den beiden Kindern. Die Tochter pubertierte gerade, sie ging ihm täglich mehr auf die Nerven. Aber egal, sie würde ihren Herrn und Meister finden. Beim Gedanken daran, welches Vermögen die Feier zu ihrem fünfzehnten Geburtstag verschlingen würde, lief es Juan kalt über den Rücken. Sein Söhnchen, Manolito, benannt nach dem Großvater, war dafür der reinste Sonnenschein. Ein Charmeur, wie er im Buche stand, der jedermann einwickelte mit einem einzigen, scheinbar unschuldigen Klimpern seiner langen Wimpern. Das würde eine Kanaille werden, frag nicht! Juan freute sich diebisch darauf, mit seinem Stammhalter die Hörner zu wetzen.

»Und was«, schnarrte der Doppelgesichtige, »hast du sonst noch vor, zur Weiterentwicklung der Menschheit beizutragen?«

»Hä?«

»Sind wir ehrlich, Gruber, in Wahrheit braucht dich niemand mehr. Ich bitte dich, du weißt ebenso gut wie ich, dass du deinen Zenit überschritten hast. Aus deinem Leben wird nicht mehr viel werden.

Deine Frau ödet dich an, dein Job ist längst nur noch Routine. Die missratenen Bälger gehen sowieso ihren Weg, ohne dich. Wie oft hast du dir schon gedacht, du würdest lieber alles hinschmeißen? Zehnmal, zwanzigmal an jedem Tag der Woche. Habe ich nicht recht?«

Juan stimmte zu. Obgleich er sich momentan schlecht konzentrieren konnte. Er sah undeutlich, als hätte ihm plötzlich jemand einen Prügel über den Schädel gehauen. Sein Gegenüber verschwamm, aufgelöst in einem Wirbelsturm aus Pixeln. Schade eigentlich, denn der Typ war ihm immens sympathisch gewesen.

Umso intensiver vernahm er die samtweiche Stimme: »Ich an deiner Stelle, ich wäre sehr enttäuscht. Von meinen Verwandten und Bekannten, von den erbärmlichen Zukunftsaussichten und der unüberschaubaren, globalen Lage ... Nichts als Stress, von vorn bis hinten, gell? Aber wir wissen, dass es einen Ausweg gibt. Du kannst ihn sehen, den Weg, diesen Hügel hinauf. Erlösung winkt.

Deine Bitten wurden erhört. Du brauchst nur emporzusteigen, bis zu diesem Felsvorsprung, dich auf die Kante zu stellen und alles fallen zu lassen, was dich bedrückt, dich selbst eingeschlossen. Kümmere dich nicht um mich. Da ich deine Dienste nicht länger benötige und du bereits zu viel gesehen hast, ziehe ich es vor, allein zurückzufliegen. Das ist dir doch recht, nicht wahr?«

Dankbar befolgte Juan Fernandez Gruber die freundliche Anregung. Er erklomm den Hügel, während das vertraute Knattern seines Helikopters in der Ferne verklang. Oben angelangt breitete er die Arme aus wie Flügel und stieß sich ab, glücklicher denn je.

Es war ein kurzer Flug, aber der schönste seines ganzen, jäh verwehenden Lebens.

15.

Die Attacke

2. und 3. Juli 2036

Die Intensivstation der Miniatur-Klinik war gut ausgestattet, besser sogar, als Eric Manoli zu hoffen gewagt hatte. Alles auf dem neuesten Stand, sämtliche Apparaturen perfekt in Schuss. Manoli dachte lieber nicht darüber nach, wer vor ihnen davon Gebrauch gemacht hatte und zu welchem Zweck. Mit Desinfektionsmitteln war jedenfalls, dem scharfen Geruch zufolge, hinterher nicht gespart worden.

»Ihre Lungenentzündung«, sagte er nach erfolgter radiologischer Untersuchung und Blutanalyse zu Crest, obwohl er nicht sicher war, dass der totenbleiche, von Schüttelfrost geplagte Arkonide ihn überhaupt hörte, »basiert auf der Infektion mit einem bekannten und hinreichend erforschten, irdischen Bakterienstamm. So weit, so grundsätzlich problemlos. Für die Behandlung sekundärer, also durch eine andere Ersterkrankung möglich gemachter Pneumonien, wie sie bei geschwächter Immunabwehr häufig auftreten, ist dieses Institut bestens eingerichtet. Allerdings liegt eine nicht unwesentliche Komplikation vor: Der Erreger ist in Reaktion mit Ihrem arkonidischen Immunsystem mutiert. Deshalb muss ich die Antibiotika entsprechend modifizieren – und hier betreten wir naturgemäß Neuland. Sie sind der erste Arkonide, der jemals einen Fuß auf diesen Erdboden gesetzt hat. In Ihrem Körper treffen buchstäblich zwei Welten aufeinander.«

Crest da Zoltral röchelte leise vor sich hin. Laut den Anzeigen der Überwachungsgeräte war er bei Bewusstsein, aber ob er den Ausführungen des Arztes folgen konnte, ließ sich nicht erkennen.

Manoli erklärte trotzdem weiter, dass er die begleitenden Maßnahmen bereits eingeleitet hatte: Flüssigkeitszufuhr via Infusion, schleimlösende und fiebersenkende Medikamente, wobei Crests Organismus sowohl auf Acetylcystein als auch auf Acetylsalicylsäure verblüffend gut ansprach. »Ich habe eine maschinelle Beatmung vorbereit, die ich jedoch nur im Extremfall einsetzen möchte, weil dabei immer das Risiko weiterer Lungenschädigungen besteht. Aber der Knackpunkt ist und bleibt natürlich, ob es uns gelingt, die bakterielle Infektion zurückzudrängen.«

Dass Crests hohes Alter die Dosierung der Antibiotika-Gabe nicht unbedingt erleichterte, sagte Manoli nicht dazu. Auch um die vier anderen Werte des gängigen, CURB-65 genannten Beurteilungssystems für Pneumonie, nämlich Verwirrungsgrad, Urea-Konzentration, Atemfrequenz und Blutdruck stand es nicht zum Besten ... Dreimal überprüfte Manoli seine therapeutische Entscheidung sowie jeden Einzelnen der Zwischenschritte, die dazu geführt hatten. Ihm fiel kein Fehler auf. Gleichwohl handelte es sich angesichts der vielen Unsicherheitsfaktoren um eine Gratwanderung, wenn nicht einen Hochseilakt.

Die Arzneistoffe waren in dieser Zusammensetzung noch niemals getestet worden, erst recht nicht an einem Arkoniden. Nachdem Manoli sie verabreicht hatte, griff er sich unwillkürlich an die Brust. Aber da war kein Talisman mehr; den hatte er gegen einen Tag in dieser Klinik eingetauscht.

Nun, es musste auch ohne gehen.

Mehr konnte Eric Manoli momentan nicht tun, außer zwischendurch einmal an seine eigene Gesundheit zu denken. Zum Beispiel, indem er etwas gegen seinen Schlafmangel unternahm.

Er vergewisserte sich, dass die Werte von Crests Vitalfunktionen nicht im kritischen Bereich lagen, und dass die Überwachungsgeräte bei einem signifikanten Ausschlag sogleich lautstark Alarm geben würden. Dann streckte er sich auf dem nächstbesten Krankenbett aus und fiel in einen unruhigen Schlummer. Albträume plagten ihn, sodass er immer wieder aufschreckte. Aber nichts war zu hören außer dem leisen Summen und Piepsen der diversen Apparate. Trotzdem sah er bei jeder dieser Gelegenheiten nach seinem Patienten. Insgesamt brachte es Manoli so auf immerhin, zusammen gerechnet, fast sieben Stunden Schlaf. Dann hielt er es nicht länger im Bett aus.

Crests Allgemeinzustand hatte sich leicht gebessert. Offenbar schlugen die Antibiotika an, ohne bedenkliche Nebenwirkungen zu verursachen. In gehobener Laune nahm Manoli zu sich, was bei viel gutem Willen als Frühstück durchging.

Da er nicht in den Heilungsprozess eingreifen musste und zum Warten verdammt war, stöberte er im globalen Netz. Die Flucht aus der Energiekuppel über Terrania wurde auf zahlreichen Agenturseiten erwähnt. Allerdings war stets nur von einer Person die Rede, die sich vermutlich von Perry Rhodan abgesetzt hatte: Clark Flipper, der ja bereits zuvor einen gescheiterten Ausreißversuch unternommen hatte.

»Da waren's nur noch drei, spekulierte einer der Kommentatoren über Unstimmigkeiten innerhalb der STARDUST-Besatzung. Das Astronauten-Kleeblatt ist zerpflückt, und es wird wohl nur eine Frage der Zeit sein, bis die drei Übrigen und ihr außerirdischer Kumpan unter der immensen psychischen Belastung zerbrechen.«

Oho, da kannten sie Rhodan und Bull aber schlecht ... Keine Nachrichten über Manoli und Crest da Zoltral: ausgezeichnet. Von Flipper gab es ebenfalls nichts Neues. Seit er seine Verfolger abgeschüttelt hatte, war er wie vom Erdboden verschwunden. Manoli wünschte dem Kameraden von Herzen, dass die Suche nach seiner geliebten Beth von Erfolg gekrönt würde.

Ihm selbst setzte die erzwungene Untätigkeit zu. Ereignislos plätscherten die Stunden dahin. So froh er war, dass Crests Genesung ohne viel Zutun voranschritt, so ungern legte Manoli die Hände in den Schoß. All die Turbulenzen der vergangenen Tage, und nun – Langeweile! Er hatte wahre Entzugserscheinungen. Wie ein Raubtier durch sein zu enges Gehege, streifte er wieder und wieder durch die wenigen Räumlichkeiten der Klinik.

Zusehends nagte an ihm das Gefühl, etwas Wichtiges übersehen zu haben. Aber Crest befand sich unzweifelhaft allmählich auf dem Weg der Besserung, und es traten keine weiteren Komplikationen auf.

Jedes Mal, wenn er auf der Intensivstation nach seinem Patienten schaute, überprüfte Manoli gleichermaßen akribisch die Sicherheitssysteme der Klinik. Die Alarmanlage funktionierte fehlerfrei: Kameras, Mikrofone und Bewegungsmelder in sämtlichen Außenbereichen, eine Reihe weiterer Sensoren an den Zugängen und Fenstern ... Nichts deutete auf irgendeine Bedrohung hin. Niemand versuchte einzudringen. Keinerlei Auffälligkeiten.

Trotzdem wuchs Manolis Unruhe stetig. Sich abzulenken oder sich darüber lustig zu machen schaffte er nicht. Sollte er etwa bei sich selbst beginnende Paranoia diagnostizieren?

Am späten Nachmittag bemerkte er auf einem seiner ziellosen Streifzüge eine winzige Veränderung. Er war ziemlich sicher, dass er sich das nicht einbildete: Jenes Lämpchen auf der Tastatur des Bürocomputers hatte zuvor noch nicht geblinkt!

Manoli stürzte hin und betätigte die zugehörige Taste. Der Bildschirm erhellte sich. Schriftzeichen erschienen; einige wenige Sätze, sowohl in für ihn unleserlicher, kanaresischer Silbenschrift als auch auf Englisch. Eine Warnung, der zufolge seit einigen Stunden immer wieder Hacker-Angriffe auf die Netz-Server der Klinik stattfanden. Einstweilen wurden sie automatisch abgewehrt. Aber ihre Häufigkeit und Intensität steigerten sich, weshalb empfohlen wurde, Kontakt mit den Sicherheitsbehörden aufzunehmen.

Verflixt, was hatte das zu bedeuten? Wahrscheinlich handelte es sich um einen reinen Zufall, versuchte Manoli sich zu beruhigen. Das Ananthamurthy-Institut wurde häufig von Prominenten gebucht, und dass Boulevardmedien via Datenklau an sensible Informationen zu gelangen versuchten, war rund um den Globus ebenfalls keine Seltenheit. Nein, der Hacking-Angriff galt gewiss nicht Crest und ihm.

Oder? Manoli spürte eine Bewegung und sah zur Decke hoch, geradewegs ins Objektiv einer Videokamera, die eben in seine Richtung geschwenkt hatte. Mach dich nicht verrückt, beschwor er sich. Auch das ist sicher nur ein Zufall.

Zu den mit den Betreibern der Privatklinik ausgehandelten Bedingungen gehörte, dass nichts nach draußen dringen durfte. Selbstverständlich enthielt dieser Vertrag die Abschottung des Computersystems. Eine vollkommene physische Trennung vom Netz war allerdings unmöglich, zumal für Notfälle der rasche Zugriff auf externe medizinische Datenbanken gewährleistet bleiben musste.

Wo eine Verbindung war, war auch ein Weg ... Was sollte Manoli tun? Die Polizei auf den Plan zu rufen verbot sich von selbst. Auf die digitalen Sicherheitsvorkehrungen der Klinik zu vertrauen, für die nach eigenen Angaben Diskretion an erster Stelle stand, schmeckte ihm ebenso wenig. Behaupten konnte man viel, um zahlungskräftige Kundschaft anzulocken.

Vor allem aber hätte er die Passivität nicht ertragen. Also versuchte Manoli, mehr über Natur und Ziele der Cyber-Attacke zu ergründen. Er war kein großartiger IT-Spezialist, kein fanatischer Tüftler wie Reginald Bull. Aber seine Astronautenausbildung hatte mehr als bloß die Grundlagen zeitgenössischer Computertechnologie umfasst, und die interne Architektur des Bürorechners unterschied sich nicht wesentlich von jener der NASA-Systeme.

»Dann wollen wir doch mal sehen, wer hier an die Hintertür klopft«, murmelte Manoli vor sich hin, während seine Finger über die Tasten flogen. »Oder besser gesagt: mit den Dietrichen klimpert – und worauf er es abgesehen hat ...«

Als er ins Behandlungszimmer kam, war Crest wach. »Sie wirken erregt, Doktor Manoli«, sagte er mit leiser, doch klarer Stimme. »Verläuft die Behandlung nicht zu Ihrer Zufriedenheit?«

»Im Gegenteil. Erfreulicherweise sehen Sie nicht nur bedeutend besser aus, auch Ihre Werte geben zu Optimismus Anlass. Wie fühlen Sie sich?«

»Verglichen mit gestern wie neugeboren. Es ist Ihnen also gelungen, die Infektion zu besiegen?«

»Ich würde sagen, ja. Die Lungenentzündung klingt ab. Ihr Zustand normalisiert sich – freilich auf dem früheren Niveau, soll heißen, da ist immer noch die Leukämie. Wobei die Untersuchungen meinen Verdacht bestätigt haben, dass auch sie wiederum nur ein Symptom einer anderen Primär-Erkrankung darstellt.«

»Nämlich welcher?«

»Später. Ich hätte Ihnen gern noch ein wenig Erholung gegönnt und unsere Vierundzwanzig-Stunden-Frist ganz genutzt, aber das ist leider nicht möglich. Wir müssen rasch unsere Zelte abbrechen. Ich fürchte, jemand ist uns auf den Fersen.«

Der Arkonide setzte sich ruckartig auf. Seine Augen waren nicht länger verschleiert; er hatte seinen Körper wieder unter Kontrolle. »Wie kommen Sie zu dieser Annahme?«

Manoli berichtete vom Hacker-Angriff auf die Institutsrechner. »Es handelt sich um eine sehr raffinierte Attacke, die ich nicht einmal annähernd zu ihrem Ausgangspunkt zurückverfolgen konnte. Jedenfalls werden digitale Geschütze aufgefahren, wie sie meines Wissens zum Arsenal militärischer Geheimdienste gehören. Wenigstens ist es mir gelungen, einige der Suchkriterien zu entschlüsseln. Und diese sind in bedenklicher Weise auf Sie und mich zugeschnitten.«

»Ich verstehe. Sie meinen, wir sollten unsere Flucht unverzüglich fortsetzen?«

»So leid es mir tut, Sir, ich muss zum Aufbruch drängen.«

»Wohin?«

»Nach Afrika, genauer Äthiopien.« Während er Crest in den Raumanzug half, erklärte Manoli, dass sich dort der weltweit führende Spezialist im Feld der Virologie aufhielt, ein Mann namens Dr. Frank M. Haggard.

»Virologie? Ich dachte, meine Infektion sei eine bakterielle gewesen.«

»Die sekundäre, besser gesagt, tertiäre Infektion. Sehen Sie, als ich Sie gegenüber den Klinikbetreibern als AIDS-Kranken ausgab, geschah dies nur zu Tarnungszwecken. Inzwischen hat sich jedoch herausgestellt, dass zwischen der irdischen Epidemie und Ihrer ursprünglichen Erkrankung tatsächlich eine Art Verwandtschaft bestehen könnte. Ich bin alles andere als ein Fachmann, aber in Ihrem Blut findet sich eine hohe Konzentration von hochkomplexen Viren oder Retroviren, und deren zytophatischer Effekt ähnelt in manchen Details verblüffend dem Humanen Immundefizienz-Virus. Welches wiederum unter anderem T-Lymphozyten infizieren und damit eine T-Zell-Leukämie auslösen kann. Wie gesagt: Ich bin kein Experte. Haggard hingegen, ein unermüdlicher Forscher und zugleich Philanthrop, der in Äthiopien unentgeltlich den Ärmsten der Armen hilft, beschäftigt sich schon länger mit den verschiedensten Varianten des HI-Virus. Vielleicht lehne ich mich zu weit aus dem Fenster, aber ich bin fest überzeugt: Wenn jemand auf diesem Planeten Sie vollständig von Ihrer Leukämie heilen kann, dann er.«

»Glauben Sie, dass wir verraten wurden?«, fragte Crest via Anzugfunk, nachdem die indische Metropole unter und hinter ihnen zurückgeblieben war.

»Sie meinen, dass doch einer der Sammelwütigen aus dem Comicladen geplaudert hätte? Nein. Nicht einmal unabsichtlich. Außerhalb ihrer jeweiligen Spezialgebiete werden diese Leute nicht ernst genommen. Viel eher kann ich mir vorstellen, dass jemand, eine Art Spinnerich in seinem Netz, nachprüfen will, ob wir beide uns wirklich noch unter der Energiekuppel in der Wüste Gobi befinden oder uns nicht längst fortgestohlen und an einen anderen Ort begeben haben.«

»Wer könnte das sein?«

»Keine Ahnung. Jemand, der nicht nur über scharfen Verstand und einen weiten geistigen Horizont verfügt, sondern auch über die entsprechenden Mittel, eine globale Suche in die Wege zu leiten. Da kommen etliche Personen und Institutionen infrage. Dass dabei auch Bengaluru und die Ananthamurthy-Klinik unter die Lupe genommen werden, verwundert mich nicht. Schließlich habe ich sie aufgrund sehr ähnlicher Suchkriterien ausgewählt.«

»Gilt das dann aber nicht ebenso für die Einrichtung dieses Doktor Haggards in Afrika?«

»Hmmm ... Nur bedingt, hoffe ich. Schließlich bin ich erst auf die Idee gekommen, mich an Haggard zu wenden, seit ich als eigentliche Ursache Ihrer Leukämie eine Immundefizienz in Betracht ziehe. Wer sollte Sie, einen Außerirdischen und Angehörigen eines technologisch übermächtigen Volkes, ausgerechnet in einem Spital für bettelarme HIV-Infizierte vermuten?«

Der Arkonide wiegte den Kopf. »Und wie wird Haggard selbst auf unser Erscheinen reagieren?«

»Ich kenne ihn nicht persönlich. Aber da er als großer Wohltäter der Menschheit gilt, denke ich doch, dass er uns seine Hilfe nicht verweigern und uns auch nicht an die Behörden ausliefern wird. Er hat vor vier Jahren den Nobelpreis erhalten und mit dem Preisgeld das Krankenhaus in Äthiopien gegründet. Außerdem stammt er aus Australien, hat also keine patriotischen Bindungen zu einer der drei Supermächte. – Ist mit Ihnen alles in Ordnung?«

Crest da Zoltral hatte merkwürdig glucksende Geräusche von sich gegeben. »Keine Sorge, mir geht es prächtig. Bitte verzeihen Sie, dass mich das Wort ›Wohltäter‹ so amüsiert hat. Meine Arkoniden stilisieren sich gern zu Gönnern und Förderern der gesamten Galaxis. Allerdings teilen einige Völker, die in den Genuss arkonidischer Wohltaten gekommen sind, diese Ansicht ganz und gar nicht. Womit ich keineswegs unterstellen will, dass es sich bei Ihrem guten Doktor Haggard ähnlich verhält.«

»Wir werden's ja sehen. – Übrigens fliegen wir quasi zur Wiege der Menschheit. Haggards Klinik liegt am Fluss Awash, an dessen Ufern die ältesten Hominidenreste gefunden wurden.«

»Ah, interessant.« Crest klang immer noch erheitert. Machte er sich etwa über Manolis Naivität lustig?

»Meinen Sie das ernst oder bloß höflich? Ich kann verstehen, dass Sie sich über meine provinzielle Sentimentalität erhaben fühlen. Sie, Sir, haben sicherlich schon zahlreiche Welten besucht. Die Erde, beziehungsweise Terra, ist für Sie nur ein Planet unter vielen.«

»Ganz und gar nicht. Es stimmt, dass ich einiges von dieser Galaxis gesehen habe. Aber Ihre Heimat sticht in mehrfacher Hinsicht heraus. Und das meine ich ernst. Ich empfinde Respekt vor Ihren Leistungen, zum Beispiel vor dem überraschend hohen Stand Ihrer medizinischen Wissenschaft.«

Manoli war nicht überzeugt. »Wir hatten in den letzten Jahrzehnten nicht nur mit neuen AIDS-Wellen, sondern auch mit mehreren Grippe-Pandemien zu kämpfen«, erläuterte er gereizt, eher der Vollständigkeit halber. »Mag sein, dass uns das notgedrungen vorangebracht hat.«

»Mag sein ... Wie lange werden wir diesmal unterwegs sein?«

»Die Distanz von Bengaluru nach Äthiopien ist ungefähr dieselbe wie zur Wüste Gobi. Aber da wir den Großteil der Strecke über dem Ozean zurücklegen, werden wir eine höhere Durchschnittsgeschwindigkeit erzielen können, denke ich.«

»Schön. Ich bin schon sehr gespannt, was uns jenseits dieser Wasserfläche erwartet.«

16.

Mondtag, abends

3. Juli 2036 NGZ

Major Michael Freyt flog zum Mond, wie geplant, und stürzte ab, wie geplant.

Er und seine Crew verfügten über die Auswertungen sämtlicher Flugdaten der STARDUST, bis zu jenem Zeitpunkt, an dem die Funkverbindung zum Schwesterschiff seiner STARCHILD abgerissen war. Nicht bloß wegen des Eintritts in den Mondschatten; das hatten die Analysen der wenigen, nachträglich von Forschungssatelliten aufgefangenen Streu-Emissionen ergeben. Ein unbekannter Einfluss hatte sämtliche Bordrechner sabotiert, eine Art elektronischer Hammer, der alle Impulse auf null planierte.

Derselbe ominöse, den Anflug auf den Erdtrabanten störende Effekt schlug erneut zu, ganz wie einkalkuliert, auf die Sekunde und wenige Dutzend Kilometer genau. Die vier Insassen des Cockpits wurden durchgebeutelt, als schüttle ein Riese seinen Knobelbecher.

»Es ist so weit, Jungs!«, rief Freyt, sobald er wieder Luft in den Lungen hatte. »Der Parforce-Ritt beginnt. Lasst uns der Nation beweisen, dass wir eine glattere Landung hinkriegen als Rhodan und Bull!«

Nacheinander scheiterten die Versuche zur Re-Initialisierung des Bordrechners sowie der vier Back-up-Systeme. Freyt hatte nichts anderes erwartet. Genau das war ihnen von den Eierköpfen im NASA-Hauptquartier, die das spärliche Datenmaterial extrapoliert hatten, prophezeit worden: die Fehlfunktion der automatischen Steuerung und dass Freyt und sein Copilot William Sheldon den Vogel händisch nach unten bringen und aufsetzen mussten; aus einer Höhe von geschätzten 360 Kilometern, bei einer durchschnittlichen Sinkgeschwindigkeit von 1800 Metern pro Sekunde.

»Heiße Partie«, sagte Billy Sheldon gepresst. »Aber da Bull und Rhodan dieses Manöver nachweislich hingekriegt haben, sollte es uns ebenfalls gelingen.«

»Bloß besser.«

»Was könnten wir besser machen?«

»Das fragst du noch? Ich wette, sie dachten wie üblich nur ans Nächstliegende.«

»Wie sie heil aussteigen könnten?«

»Klar. Kurzsichtig wie immer, haben sie allen verfügbaren Treibstoff für das Landemanöver verpulvert.«

»Die Angsthasen!« Sheldon lachte dröhnend. »Jetzt verstehe ich, worauf du hinauswillst. Wir aber wissen, dass wir nichts zu verschenken haben. Wir denken voraus, an den Rückflug. Sparen heißt die Devise!« Er hob die rechte Hand und machte mit den Fingern das Victory-Zeichen.

Die Geste brannte sich in Michael Freyts Gedächtnis ein, als Momentaufnahme in seinem ganz persönlichen Erinnerungsalbum. So zuversichtlich, so allwissend und unerschütterlich grinsend würde er den Copiloten im Gedächtnis behalten: Bill Sheldon, seinen besten Freund, die Fröhlichkeit in Person – kurze Zeit bevor er bei der Bruchlandung der STARCHILD ums Leben gekommen war.

Freyt, Deringhouse und Nyssen blieben wie durch ein Wunder nahezu unverletzt. Sie trugen Blessuren davon, Verstauchungen, Blutergüsse, die eine oder andere geprellte Rippe. Sheldon jedoch hatte einfach Pech. Beim Aufprall auf einen Mondfelsen brach nicht nur die Scheibe des Cockpits vor ihm, sondern auch sein Helm. Bis Sheldons Kameraden ihre Betäubung abgeschüttelt hatten und dem bewegungsunfähig Eingeklemmten zu Hilfe eilten, war es zu spät.

Michael Freyt schloss ihm die Augen und sprach ein Gebet. Dann verbannte er die Trauer um den Freund und die Wut über die Ungerechtigkeit des Schicksals aus seinen Gedanken. Er war Soldat. Die Mission ging vor.

Immerhin hatten sie es geschafft, die STARCHILD nahe der amerikanischen Mondbasis aufzusetzen. Der Plan lautete weiterhin, sich in Armstrong Base eines leistungsfähigen Lunamobils zu bemächtigen. Teleskope hatten eindeutig gezeigt, dass mindestens zwei dieser Spezialfahrzeuge unbeschädigt waren. Damit sollten sie zum Raumschiff der Arkoniden vorstoßen, mit dem offiziellen Ziel, im Namen der fortgeschrittensten Nation der Erde eine friedliche Kontaktaufnahme anzubieten.

Vielleicht verschaffte es ihnen ja sogar einen psychologischen Vorteil, dass sie definitiv nicht mehr aus eigener Kraft zur Erde zurückkehren konnten, überlegte Freyt, während sie nebeneinander auf die Mondbasis zustapften. Die Entscheidung über Leben und Tod würde beim Arkonidenschiff fallen, so oder so.

In Armstrong Base erwartete sie eine unliebsame Überraschung.

Nachdem Freyt, Deringhouse und Nyssen sich durch das Doppelschott der Luftschleuse Zutritt verschafft hatten, stellten sie fest, dass sie nicht die Ersten waren. Jemand war ihnen zuvorgekommen – drei russische Astronauten!

Maschinenpistolen im Anschlag, standen sie so über den zentralen Aufenthaltsraum verteilt, dass jeder von ihnen freies Schussfeld hatte. »Willkommen auf Luna«, sagte der Größte von ihnen in nahezu akzentfreiem Englisch. Er trug die Rangabzeichen eines Oberstleutnants. »Ganz ruhig, Kollegen. Macht keine Dummheiten, dann machen wir auch keine. Der Mond ist groß genug für uns alle.«

Der Mond schon, dachte Freyt, die Hände erhoben. Aber gilt das auch für das Schiff der Außerirdischen? Laut sagte er: »Diese Situation entbehrt nicht einer gewissen Brisanz. Immerhin befinden Sie sich in unserer Basis, also de facto auf Territorium der Vereinigten Staaten von Amerika.«

»De facto, Towarisch, ist Ihre Armstrong Base Schrott. Sich darum zu raufen, lohnt nicht. Sämtliche Kommunikationsanlagen und Computer wurden auf unerklärliche Weise zerstört. Ich liege wohl nicht falsch, wenn ich annehme: durch eine unbekannte Fernwaffe der Arkoniden. Wenn Sie dies tröstet, bitte ich nachträglich um Genehmigung für unser Eindringen. Es geschah aus internationaler Raumfahrersolidarität, wir wollten nach der Besatzung sehen.«

»Wie selbstlos!«, sagte Freyt sarkastisch. »Und?«

Der russische Offizier schüttelte bedauernd den Kopf. »Sie sind erstickt, schon vor Tagen. Wie Sie sich selbst überzeugen können, ist auch die Luftversorgung im gesamten Gebäude ausgefallen. Es gibt nur noch die Sauerstofftanks, die wir und Sie mitgebracht haben. Sollen wir uns darum schießen?«

»Das liegt an Ihnen, Oberstleutnant. Sie sind am Drücker.« Die ganze Zeit über hatte Freyt ihre Chancen abgewogen, die drei Russen – es handelte sich um zwei Männer und eine Frau – zu überwältigen. Aussichtslos. Ein Angriff wäre einem Selbstmord gleichgekommen. Außerdem reichten die verfügbaren Reserven an Atemluft kurzfristig für alle, mittelfristig jedoch nicht einmal für eine einzige Person.

»Wohl wahr. Trotzdem biete ich Ihnen einen Waffenstillstand an. Weil wir sechs die letzten Menschen am Mond sind und hoffnungslos verloren, wenn uns die Außerirdischen nicht helfen. Weder Ihre noch unsere Leute könnten rechtzeitig ein Shuttle schicken, um uns heimzuholen. Abgesehen davon, dass weder Russland noch die USA das Leben weiterer Crews aufs Spiel setzen und nochmals einige hundert Millionen Rubel oder Dollar ausgeben würden wegen uns sechs Todgeweihten. Kein Kongress, kein Parlament, kein Zar würde solche Mittel bewilligen.«

»Eine realistische Einschätzung«, gab Freyt zu. »Welche Art von Vereinbarung schwebt Ihnen vor?«

»Ein befristetes Stillhalte- und Kooperationsabkommen. Wir arbeiten zusammen, bringen drei Ihrer Mondmobile in Schuss und fahren gemeinsam zum Landeplatz der Arkoniden. Ich für meinen Teil bin der Meinung, dass sechs Menschen mehr ausrichten können als drei. Den Streit über die Verteilung der Beute vertagen wir bis zu dem Moment, an dem wir den Bären erlegt haben.«

»Ein Zweckbündnis.« Dass die Russen von ihrer Regierung einen identischen Auftrag erhalten hatten wie Freyt von Präsident Drummond, lag auf der Hand. Eigentlich waren sie dadurch Feinde, zumal ihre Nationen sich gegenseitig in aller Weltöffentlichkeit bedrohten. Andererseits war der Argumentation des Oberstleutnants wenig bis gar nichts entgegenzusetzen. Ergo beugte Freyt sich der Vernunft und den für seine Seite widrigen Umständen. »Einverstanden.«

»Freut mich. Keine Sorge, priyatelj, mir geht's nicht um Blutsbrüderschaft. Ihr Ehrenwort als Astronaut genügt mir. Den einen oder anderen Wodka werden Sie allerdings mit mir zur Brust nehmen müssen, falls wir diese Sache wider Erwarten heil überstehen sollten.«

Man senkte Arme und Waffen, schlug ein, stellte sich gegenseitig vor.

Der Anführer der Russen hieß Gleb Jakunin, die Namen seiner Begleiter lauteten Alexander Baturin und Darja Morosowa. Die Kosmonautin hatte, soviel sich durch die Helmscheibe erkennen ließ, ein schmales, recht hübsches Gesicht mit hohen Backenknochen und stoppelkurz geschnittene rötliche Haare. Freyt zweifelte keine Sekunde daran, dass sie ihren männlichen Kollegen, was Können, Wissen und körperliche Fitness betraf, in nichts nachstand.

Nachdem sie die Leichen der bedauernswerten letzten Besatzung von Armstrong Base hinter dem Folientunnel des Gewächshauses bestattet hatten, machten sie Inventur. Die Lunamobile in fahrtüchtigen Zustand zu versetzen erwies sich als kein großes Problem. Voll aufgeladene Batterien für die Elektromotoren fanden sich in einem Lagerraum; zudem herrschte Mondtag, der sich jedoch bald dem Ende seiner zweiwöchigen Phase zuneigen würde. Einstweilen genügte die Sonneneinstrahlung noch für die Siliziumzellen der weit ausgespannten Kollektor-Flügel. Um die drei Druckluftkabinen zu fluten, reichten die mitgebrachten Sauerstoffvorräte aus, ohne dass die sechs Astronauten vorerst auf die Reservetanks ihrer Anzüge zurückgreifen mussten. Allerdings würde sich damit die auf etwa fünfzehn bis zwanzig Stunden zu veranschlagende Fahrt zum Krater, in dem das Schiff der Außerirdischen notgelandet war, nur in einer Richtung bewältigen lassen.

Aber dass es kein Zurück gab, wussten sie ohnehin.

Sie teilten sich paarweise auf die Gefährte auf: Nyssen und Deringhouse, Baturin und Morosowa sowie die beiden Führungsoffiziere Freyt und Jakunin. Nachdem sie simultan den Startbefehl erteilt und die Mondmobile sich in Bewegung gesetzt hatten, fragte der Russe: »Stört es Sie, wenn ich Musik abspiele?«

»Kommt darauf an.«

»Ich habe zufällig etwas in meinem Pod, das unsere Heimatkulturen in überaus charmanter Weise vereint. Mögen Sie Leningrad Cowboys?«

»Sagt mir nichts.«

»Eine finnische Band, die 1993 auf dem Senatsplatz von Helsinki ein legendäres Konzert mit dem Alexandrow-Ensemble, dem offiziellen Chor der russischen Roten Armee, gegeben hat. Sie haben ›Kalinka‹ gespielt, aber auch Werke amerikanischer Künstler, wie etwa ›Delilah‹, das Sie vielleicht noch von Tom Jones kennen.«

»Sagt mir nichts.«

»Oder ›Sweet Home Alabama‹. Sowie eine phantastische Version eines Stücks von Bob Dylan. Na, da klingelt's jetzt aber?«

»Tut mir leid, auch dieser Name sagt mir nichts. 1993 war lang vor meiner Zeit.«

Unverdrossen koppelte Jakunin seinen Pod mit dem Verstärker der Funkanlage. »Egal, das müssen Sie hören. Das ist das Größte überhaupt.«

Der kleine Konvoi ruckelte über die Bodenwellen der grellgrauen Mondlandschaft. Darüber spannte sich ein pechschwarzer Himmel. Wegen des Fehlens einer Atmosphäre gab es kein farbiges Streulicht. Und keine Sterne – das menschliche Auge stellte sich auf die hell bestrahlte Mondoberfläche ein und konnte deshalb die vergleichsweise schwachen Sternbilder nicht mehr wahrnehmen. Hätten sich, nach langer Betrachtung des Himmels, die Augen angepasst, würde beim Blickwechsel auf die Mondoberfläche trotz der abgedunkelten Helmscheibe die gleiche Gefahr schwerer Augenschäden drohen wie bei einer Sonnenfinsternis auf der Erde ohne starke Schutzbrille. So lernte man es im NASA-Grundkurs, und Michael Freyt hielt sich daran. Was kümmerten ihn die Sterne!

Aus den Lautsprechern erklang Musik hart an der Grenze zum Lärm. Rock and Roll, aber mit viel zu vielen Instrumenten und viel zu vielen Männerstimmen. Auch der Text, soweit verständlich, war nicht unbedingt dazu angetan, Frohsinn zu verbreiten.

»Knock – knock – knocking on heaven's door ...«

17.

Schwarzer Kaffee

4. Juli 2036

Eric Manoli klopfte einmal, zweimal, dreimal.

Der Flug nach Äthiopien war ohne Zwischenfälle verlaufen. Sie hatten ihr Ziel früher als geplant erreicht, kurz nach Mitternacht; und da sie warten mussten, bis es hell wurde, hatten sie in einem unberührten, dschungelartigen Gehölz unweit des Krankenhauses genächtigt. Vom ohrenbetäubenden Geschnatter diverser Vögel geweckt, hatten sie sich mit Konzentratflüssigkeit gestärkt und danach die arkonidischen Kampfanzüge und den Strahler in einer Kuhle unter Laub und Astwerk versteckt. Crest da Zoltral, der einen erfreulich gefestigten Eindruck machte, war im Dickicht zurückgeblieben, wo er fasziniert die bunt gefleckten Blüten einer Orchideenart studierte.

Manoli hatte sich zu Haggards Klinik aufgemacht. Sie lag am Ufer des breiten Flusses Awash, der sich nach Norden hin bis zum Horizont erstreckte und in weiter Ferne ins Rote Meer mündete. Nach Südwesten, aufs Landesinnere zu, verschwand der träge Strom nach vielleicht einem Kilometer hinter einer Biegung.

Die meisten Gebäude auf dem Klinikgelände waren schmucklose Standard-Container, die man auf ein gemeinsames Betonfundament gestellt hatte. Sie bildeten ein großes Hufeisen, das sich zum Fluss hin öffnete. Die Container waren mit Türen und Fenstern versehen worden, und mit flach geneigten, weit vorspringenden, in einem hellen Blau erst kürzlich frisch lackierten Dächern. An einem der Türrahmen besagte ein schlichtes, von zwei Reißzwecken fixiertes Pappschild HAGGARD.

Manoli klopfte, und schließlich wurde die Tür von innen aufgestoßen. Ein Mann trat heraus, der Manoli um gut zwei Köpfe überragte. Dunkelblonde Haare standen wirr in alle Richtungen. Die Augen waren erstaunlich blau, die sinnlichen Lippen zum Anflug eines irritierten, jedoch gutmütigen Lächelns verzogen. Ein Bilderbucharzt aus einer Vorabendserie, dachte Manoli unwillkürlich. Beinahe erfasste ihn Neid. Das war genau der Typ von Mediziner, der er immer hatte sein wollen. »Ich bin Arzt, wo brennt's?«

Haggard sagte hingegen, eher unheroisch, »Guten Morgen!« Er gähnte herzhaft und rieb sich die Augen. »Sie wünschen?«

»Bitte verzeihen Sie, dass ich Sie so unangemeldet überfalle, Doktor Haggard.«

»Geschenkt. Hier trudeln ständig Leute ein. Ich bin, ehrlich gesagt, ein wenig desorientiert, weil ich ausnahmsweise einmal ein paar Stunden am Stück geschlafen habe.« Er kniff die Augen zusammen. »Kenne ich Sie woher?«

»Nicht persönlich.«

»Sie sind jedenfalls kein Äthiopier. Nein, sagen Sie nichts! Wenn ich mir diesen seltsamen Schnurrbart wegdenke ...«

»Ich würde Ihnen gerne etwas zeigen. Jemanden, genauer ausgedrückt: eine sehr spezielle Person, die Ihrer Hilfe bedarf.«

Der Virologe wischte sich übers Gesicht. »Ich erkenne Sie«, sagte er leise. »Sie sind einer dieser verrückten Astronauten, nicht?«

Manoli nickte.

»Und Sie bringen mir den Fremden, nicht wahr? Den Außerirdischen. Crest da Zoltral – spreche ich seinen Namen richtig aus?«

»Ja.«

»Wo steckt er?« Haggard schlüpfte in Sandalen, die neben der Tür auf der Veranda gestanden waren. »Ist er transportfähig? Ich meine, kann er gehen oder brauchen wir eine Trage?«

»Ersteres. Bitte folgen Sie mir. – Wie kommen Sie darauf, dass er dermaßen krank sein könnte?«

»Ich habe die Fernsehbilder gesehen. Offen gesagt, war ich schon ein wenig ungeduldig und am Verzweifeln an Perry Rhodans Intelligenz und der Tauglichkeit seines Bordmediziners. Ach, das sind ja Sie. Manoli, stimmt's? Nichts für ungut, aber die mit freiem Auge erkennbaren Symptome waren so eindeutig ... Sekundäre Leukämie infolge einer viral induzierten Immundefizienz. An wen sonst auf diesem Globus sollten Sie sich wenden?«

»Völlig richtig. Ich hoffe nur, dass unsere Verfolger nicht dieselben Schlüsse ziehen.«

»Sie werden verfolgt?«

Während sie das Flussufer entlanghasteten, berichtete Manoli von der Hacker-Attacke auf das Ananthamurthy-Institut in Bengaluru. »Keine Ahnung, wer dahintersteckt. Aber es war sicherlich kein Zufall. Jemand sucht nach uns, weltweit, aus welchen Gründen auch immer.«

»Wissen Sie was? Mir ist das schnuppe. Wir sind hier so fernab vom Schuss, und für meine aktuellen Forschungen interessiert sich ausschließlich ein dermaßen winzig kleiner Kreis von Spezialisten, dass ich kaum einen sichereren Ort auf diesem Planeten für Sie und Ihren arkonidischen Patienten wüsste als diesen. Ja, ja, ich bin leidlich prominent, Nobelpreis und so.« Haggard schlug die fleischigen Blätter einer Farnpflanze zur Seite. »Aber glauben Sie, den Strippenziehern dieser Welt ist wirklich daran gelegen, AIDS auszurotten? Im Gegenteil, die haben eine Riesenfreude mit der Seuche! Ein Mittel zur Bevölkerungsreduktion. Dass Bildung, Frauenemanzipation und die Gratisverteilung von Kondomen viel nachhaltiger wirken würden, wollen sie einfach nicht hören. Lieber leiten sie die gespendeten Geldmittel zu den religiösen Eiferern um. Volksverdummung als Programm. Ich könnte Ihnen Geschichten erzählen, die ...«

»Alle wichtigen Geheimdienste halten sich hoch bezahlte medizinische Berater«, warf Manoli ein, als der Australier endlich pausierte, um Luft zu holen. »Ich bin völlig Ihrer Meinung, es ist eine Schande, dass man Ihre wertvollen Forschungen und Anregungen weitgehend ignoriert, aber deshalb dürfen wir uns trotzdem nicht in Sicherheit wiegen. Die Welt ist ein Dorf geworden. Nichts bleibt länger verborgen als ein paar Tage.«

»Apropos, wie weit sollen wir denn noch gehen?«

»Sie sind am Ziel«, sagte Crest, aus seinem Versteck tretend. »Lassen Sie uns diese Diskussion zu einem späteren Zeitpunkt fortführen. Aktuell bitte ich Sie um Ihre fachmännische Hilfe, Mensch. Ich möchte nicht sterben, noch nicht so bald. Ich habe eine Aufgabe zu erfüllen.«

Sie schleusten Crest durch eine Hintertür ein.

»Um diese frühe Stunde ist meistens noch nicht viel los«, erklärte Haggard beschwingt. »Ich kann mich ganz der Untersuchung unseres gemeinsamen Sonderpatienten widmen. Währenddessen sollten Sie, Doktor Manoli, die Gelegenheit ergreifen, sich auszuruhen. Sie sehen aus, als hätten Sie einiges hinter sich.«

»Achttausend Kilometer Luftlinie«, pflichtete Manoli bei.

»Wir haben leider kein freies Zimmer«, sagte Haggard, »weil wir nie leer stehende Betten haben. Hundert Prozent Auslastung, das liegt in der Natur der Sache. Aber von den Schaukelstühlen auf der Westterrasse sollte um diese Tageszeit der eine oder andere unbesetzt sein. Möchten Sie ein Sedativ?«

»Nein, danke! Ich muss wachsam bleiben. Ich traue dem Frieden nicht, sosehr ich ihn mir wünsche. – Finden Sie den aufgeklebten Schnurrbart wirklich so unglaubwürdig?«

»Meines Wissens bin ich der Einzige auf diesem bescheidenen Campus, der als eines seiner Hobbys anatomische Phänomenologie betreibt. Insofern haben Sie, denke ich, nicht viel zu befürchten. Und jetzt entschuldigen Sie mich bitte.« Haggard tippte sich an die Schläfe und schob Crest in einen Nebenraum.

Manoli blieb im Gang zurück, ein wenig ratlos. Einerseits übertraf das Engagement des australischen Nobelpreisträgers seine kühnsten Erwartungen. Keine Frage, Crest war hier bei Haggard besser aufgehoben als an jedem anderen Ort des Planeten. Auf der anderen Seite stand die Ungewissheit, die Manoli empfand, nicht erst seit den letzten Stunden. Zwar bemühte er sich, das Richtige zu tun, aber das hieß noch gar nichts.

»Das Gegenteil von Kunst«, hatte einmal ein kluger Denker formuliert, »ist nicht Natur, sondern ›gut gemeint‹.«

Er spürte, wie die Last der Verantwortung seine Schultern nach unten drückte. Crest vertraute ihm. Perry Rhodan vertraute ihm. »Eric«, hatte er gesagt. »Wir alle wissen, dass dieses Spiel auf Messers Schneide steht. An euch hängt das Schicksal unserer Welt.«

Draußen schrien die Vögel. Irgendwo im Areal brühte jemand soeben Kaffee auf, der köstlich roch, schwer, schwarz und urtümlich teerig. Manoli erinnerte sich, dass an diesem Ort, am Ufer des Flusses Awash, nicht nur die Wiege der Menschheit gestanden war, sondern auch, gleich daneben, die erste Kaffeerösterei.

Er folgte dem verlockenden Geruch zu einer Handvoll von Patienten, die auf der Veranda saßen, ausgemergelte Gestalten, im Halbkreis gruppiert um einen vorsintflutlichen Fernseher. Eine Kaffeekanne machte die Runde. Manoli hockte sich dazu. Jemand reichte ihm wie selbstverständlich eine Tasse.

Manoli schlürfte dankbar und hingebungsvoll. Die sämige Flüssigkeit schmeckte höllisch gut. Eine braune Kinderhand bot ihm Zucker an. Er wehrte ab. Es wäre ihm wie eine Blasphemie erschienen, den Geschmack zu verfälschen. Sein Gegenüber fiepte kläglich. Da erst blickte Manoli auf und bemerkte, dass die schlanke Hand nicht zu einem Kind gehörte, sondern zu einem Affen.

Das dunkelbraune Tier maß knapp einen Meter. Sein Schädel war kurz, seine Schnauze ragte rund aus einem schwarzen Gesicht. Der langsam hin- und herpendelnde Schwanz fächerte sich am Ende zu einer Quaste auf.

Ein Pfiff ertönte. Der Affe horchte auf, verschlang die Zuckerstückchen und trollte sich keckernd.

»Sei nicht unwirsch, bitte, Sir«, sagte ein großer, schmaler Schwarzafrikaner in merkwürdig singendem, nicht immer die richtigen Vokabeln treffenden Englisch zu Manoli. »Mein Vieh, es macht nur Späße mit guter Meinung. Sein Name ist Bezabeh, meiner klingt Asaria. Wie heißt du, Sir?«

»Jim«, sagt Manoli. »Jim Johnson.« So hatte er sich auch in der Miniklinik von Bengaluru genannt.

»Bist du ein neuer Doktor?«

»Ich besuche Professor Haggard nur für kurze Zeit, um von ihm zu lernen.«

»Der Professor ist ein guter Mann.«

»Ja. Ja, das glaube ich auch.«

»Früher sind immerfort Studenten gekommen, von oben und unten auf der ganzen Welt. Aber es ist mehr und mehr weniger geworden. Kannst du meine Neugierigkeit verzeihen? Du bist indisch angezogen, Doktor Johnson, doch ich errate dich für einen Amerikaner.«

»Da liegen Sie richtig, Herr Asaria.«

»Und nichts für ungut, Sir, der Schnurrbart steht dir nicht ins Gesicht.«

»Ich spiele tatsächlich mit dem Gedanken, mich von ihm zu trennen.«

»Sehr gut.« Der Äthiopier nickte heftig. Sein Lächeln changierte zwischen Zutraulichkeit und Verzweiflung.

Manoli empfand ihn trotz seiner Direktheit nicht als aufdringlich. Asarias Alter war schwer abzuschätzen; Krankheit und Auszehrung hatten ihn gezeichnet. Er trug eine Art Militärjacke mit Taschen auf dem oberen Abschnitt der Ärmel, eine kurze, verwaschen blaue Hose und keine Schuhe. Auf seinem Kopf saß ein eher nachlässig gebundener Turban, von dem ein Streifen Stoff bis zur rechten Wange herabhing.

»Der Kaffee ist hervorragend«, lobte Manoli, dessen Lebensgeister allmählich wieder erwachten. Süßliche Düfte von Blüten, die sich dem Tageslicht geöffnet hatten, umstrichen seine Nase.

»Wir haben auch echt amerikanisches Fernsehen«, sagte Asaria. »Weltfernsehen. Davon habe ich deine Sprache erworben, Doktor Johnson, und aus dem Radio.« Er bellte einer jungen Frau, die neben dem TV-Gerät saß, einige für Manoli unverständliche Silben zu. Sie verneigte sich höflich in Richtung der beiden Männer, dann schaltete sie auf einen englischsprachigen Nachrichtensender um. Es lief gerade Werbung.

»Danke, aber das wäre wirklich nicht nötig.«

»Was ist schon nötig auf der Welt, Doktor Johnson? Dass man sich nacheinander hilft, so gut man kann, sonst gar nichts. Magst du Eishockey?«

»Bitte?«

»Ich sehe gern Eishockey. Dieses ist schnell und oft lustig. Männer dürfen sein wie Kinder, mit Prügeln und Windelhosen. Oh, ich lache viele Tränen, wenn sie sich balgen!«

»Ja, das kann in der Tat erheiternd sein.« Manoli wurde von einem Bericht aus der Wüste Gobi abgelenkt.

Die chinesischen Truppen, die den Energieschirm mit der STARDUST umzingelt und abgeriegelt hatten, bereiteten offenbar einen Sturmangriff vor. Außerhalb des Belagerungsrings hatten inzwischen Zehntausende Menschen, die nach Terrania wollten, provisorische Unterkünfte errichtet. Die Situation spitzte sich zu, an beiden Fronten. Der Off-Kommentator ließ durchblicken, dass die Volksarmee die »Alien-Touristen« einstweilen erstaunlich pfleglich behandle, dass aber in naher Zukunft mit einem Gegenschlag zu rechnen sei, dessen Blutzoll das historische Massaker am Tienanmen-Platz weit in den Schatten stellen würde. Man sah förmlich, wie er sich dabei erwartungsvoll und sensationsgeil die Hände rieb.

Manoli sorgte sich, aber nicht sehr. Er vertraute Perry Rhodan und der arkonidischen Technologie. Der Schutzschirm war undurchdringlich, hatte Crest versichert. So verfahren die Lage auch war, Rhodan und Bull würde etwas einfallen.

Sie schaffen das. Wir schaffen das!

Und dann, schon bald, brach eine bessere Zukunft an. Eine Zukunft, in der den Haggards dieser Welt mehr Finanzmittel zur Verfügung stehen würden als das einmalige Preisgeld der Nobelstiftung. Armut und Leid, Elend und Not würden der Vergangenheit angehören. Im Prinzip waren alle Krankheiten heilbar. Sogar die pathologische, menschliche Erbsünde der Gier ...

»Und weißt du, Doktor Johnson, welchen Sport ich selbst für mich gern einmal in Betrieb haben würde?«

»Äh ... Nein?«

»Schifahren«, sagte Asaria mit gravitätischem Ernst. »Das geht ganz von allein. Du brauchst nur Schnee und zwei Zaunlatten.«

»Ich fürchte, da irren Sie sich. Ganz so einfach ...« Manoli stockte.

Abrupt war ins Nachrichtenstudio geschaltet worden. Eine Sondermeldung, erklärte die Sprecherin: Neuigkeiten vom Mond. Es folgten wenige knappe Sätze, die mit professionell aufgesetzter, heiterer Stimme gesprochen wurden.

Manoli entglitt die Tasse. Sie zerschellte auf dem rauen Beton der Veranda.

»Schmeckt dir plötzlich der Kaffee nicht mehr, Doktor?«

18.

Independence Day

4. Juli 2036

»Boschemoj!« stieß Gleb Jakunin hervor.

Michael Freyt dachte, oh mein Gott!, was ziemlich exakt dasselbe bedeutete.

Das fremde Schiff war riesig. Nein, es war gewaltig. Ein Moloch von einer Kugel, die laut Entfernungsmesser 492,37 Meter durchmaß. Fast ein halber Kilometer! Jedes der zwei Dutzend Landebeine, auf denen der Behemoth ruhte, war höher als die komplette STARCHILD.

Ein ringförmiger Wulst wölbte sich um den Äquator der stählern schimmernden Kugel. Sie stand inmitten des Kraters, dessen Rand an einer Stelle wirkte wie mit einem gigantischen Brecheisen gespalten.

»Die haben ebenfalls eine Bruchlandung hingelegt«, zog Jakunin dieselbe Schlussfolgerung wie Freyt. »So wie ihr und wir. Bloß haben sie dabei noch etwas mehr Material aufgewirbelt. Und es scheint ihrem Schiff weniger geschadet zu haben. Oder sehen Sie eine Delle?«

»Was die Schutzschirme der Arkoniden können, wissen wir inzwischen.« Freyt zwang sich, seine Ehrfurcht vor dem künstlichen Gebilde am Kraterboden abzulegen. Nach allem, was man wusste, befanden sich an Bord keine grünhäutigen, stieläugigen, tentakelbewehrten Monster, sondern Wesen, die sehr ähnlich aussahen wie Menschen und ebenso sterblich und fehlbar waren. »Ich schlage vor, erst mal fahren nur wir beide hinunter.«

»Warum?«

»Wir behalten die Eingreifreserven zurück.«

Jakunin lachte brüllend. »Pardon, Towarisch. Eingreifen? Gegen das? Nichts und niemand von der Erde nimmt es mit diesem Raumschiff auf. Es verhält sich zu allem, was Ihre oder meine Nation aufzubieten vermögen, wie ein Flugzeugträger zu Kanus! Aber von mir aus ...«

»Fassen Sie sich, Oberstleutnant. Zeigen Sie Haltung! Perry Rhodan ist an Bord dieses Konstrukts gelangt und hat die Besatzung eingewickelt. Was der kann, können wir schon lange.«

Und so geschah es.

Freyt trat ungern in Rhodans Fußstapfen. Andererseits gab es ihm Auftrieb, ja stachelte ihn förmlich an, zu wissen, dass sein alter Konkurrent nachweislich schon vor ihm Zugang zum Kugelraumer der Arkoniden gefunden hatte. Danke, Perry – du hast bewiesen, dass es geht.

»Machen Sie mal«, sagte Jakunin, die Arme vor der Brust verschränkt, und verfiel in brütendes Schweigen.

Michael Freyt machte. Während der knappen Stunde, die sie benötigten, um den steilen Abhang und die Distanz bis zum ebenfalls kugelförmigen Energieschirm der Arkoniden zu überwinden, ging er im Geiste seine Optionen durch, eine nach der anderen, streng militärisch strukturiert. Die lästige, in seinem Hinterkopf tanzende Frage: Wie ist Rhodan vorgegangen?, blendete er so lange aus, bis er die Antwort darauf wusste.

»Wir steigen aus«, sagte er. »Und zerstören das Mondmobil.«

»Verstehe. Die Taktik der verbrannten Erde. Wir setzen ein Zeichen, brechen alle Brücken hinter uns ab. Ein sehr russischer Gedanke, wissen Sie das?« Jakunin stänkerte zwar, erhob jedoch keine Einsprüche. »Pathos, bis hin zur Lächerlichkeit. Blin!, das gefällt mir. Und dann?«

Major Michael Freyt (USA) und Oberstleutnant Gleb Jakunin (Russische Föderation) traten bis auf zwei Meter an den kaltblau schillernden, mutmaßlich tödlichen Energieschirm heran.

»Mein Begleiter und ich«, funkte Freyt auf allen Frequenzen, »sind Abgesandte der zwei mächtigsten Nationen der Erde.« Kurz durchzuckte ihn die Angst, die Chinesen könnten ihnen bereits zuvorgekommen sein – aber dann wäre ohnehin alles zu spät gewesen. »Wir kommen in Frieden und wurden von unseren jeweiligen Regierungschefs autorisiert, mit Ihnen in Verhandlungen einzutreten. Ich bin sicher, dass sich zwischen unseren Völkern eine fruchtbare Zusammenarbeit arrangieren lässt.«

Keine Antwort.

Was kann Rhodan gesagt haben? Der unliebsame Gedanke plagte Freyt umso mehr, je zäher die Minuten verstrichen. Oder Bull? Nichts wesentlich anderes als ich, oder nicht? Beide sind große Schwätzer und Witzbolde vor dem Herrn, aber keine sonderlich eloquenten Redner.

Während er noch sein Gehirn zermarterte, schaltete sich, ohne dies vorher mit ihm abzusprechen, Jakunin ein. »Wir bringen lebenswichtige Informationen über Ihren Artgenossen Crest da Zoltral. Welche Sie nie zu Gehör bekommen werden, wenn Sie uns hier draußen verröcheln lassen. Na, was ist?«

Freyt verabscheute die flapsige Wortwahl. Aber da sich in der flimmernden Rundung des Schirms eine Lücke von der Form eines drei Meter hohen Torbogens gebildet hatte, trat er hindurch.

Er musste sehr an sich halten, um nicht in zittrigen Jubel auszubrechen, als er dem ersten Außerirdischen seines Lebens gegenüberstand.

Der Mann machte enttäuschend wenig her. Auf den ersten Blick sah er aus wie der drogensüchtige Gitarrist, dessen im Web kursierende Videos Freyts Vater ihm mehrfach als abschreckendes Beispiel vorgeführt hatte. »Johnny Winter. Sieh ihn dir an, Michael. So endet man, wenn man sich in eine Idee verrennt. Wenn man den Einflüsterungen des Satans nachgibt. Er konnte nicht mal mehr gerade stehen, saß bei seinen Konzerten auf einem Sessel, dürr wie ein Skelett. Sie mussten ihm sogar eine spezielle, extraleichte Gitarre bauen, weil er normale Instrumente nicht mehr schultern konnte. Und wofür? Damit er Blues spielen konnte, immer dieselben drei Akkorde in immer denselben zwölf Takten. Fanfaren aus dem Liederbuch des Teufels!«

Den Arkoniden umschwirrten mehrere Respekt einflößende Roboter sowie einander überlagernde Wolken aus Lichteffekten. »Ihr Barbaren erdreistet euch, Crest da Zoltrals Namen in den Mund zu nehmen«, dröhnte er, wohl durch unsichtbare Lautsprecher verstärkt. »Begründet euer Ansinnen!«

»Dein ältlicher Artgenosse hat sich in schlechte Gesellschaft begeben«, sagte Freyt. »Er befindet sich in einer Art Geiselhaft. Wir sollten ihn dringend herausholen, und ich denke doch, mit den Mitteln eures Sternschiffs ...«

»Zweiundneunzig Punkte für mich!«, röhrte der Arkonide, mit flackernd roten Pupillen in die blinkenden Kaskaden über seinem Kopf starrend. »Ha! Nimm das, Sequeldo, und erstick daran! Dachtest wohl, ich wäre irritiert dadurch, dass ich diese Tiere an Bord gelassen habe, he? Aber mitnichten! Ich sammle glühende Kohlen auf das Haupt Thoras, die mich der Zentrale verwiesen hat, und ...« Er verfiel in eine andere Sprache, vollführte ruckartige Gesten. Blitze zuckten durch den Raum, dessen Ausmaße in all den Schatten, Spiegelungen und Holografien nicht einmal ansatzweise zu erahnen waren.

Einer der Roboter schnarrte: »Kemath da Ordsent ist eurer Präsenz überdrüssig geworden. Da keine detaillierten Befehle vorliegen, werdet ihr in einstweilige Verwahrung genommen. Folgt mir. Solltet ihr dieser Aufforderung Widerstand leisten, bin ich befugt, euch zu terminieren.«

Die Roboter steckten sie in eine Zelle, deren Wände ebenso glatt und fugenlos waren und aus sich selbst heraus mattes Licht verstrahlten wie der Boden und die Decke.

»Wir sind drin«, sagte Jakunin überflüssigerweise. »Kommen wir auch wieder raus?«

»Sie haben doch wohl Explosivstoffe bei sich.«

»Das ist richtig.«

»Worauf warten Sie? Sprengen Sie uns die Tür auf und den Weg frei!«

»Jetzt sofort?«

Freyt überlegte. Die Chancen standen gut, dass man mit Rhodan in ähnlich rüder Weise umgesprungen war. Dennoch hatte er nicht nur seine Freiheit wiedergewonnen, sondern auch Crest zur Erde entführt. »Dieser Kemath, diese Arkoniden allgemein ... Mir scheint, sie sind unfähig, in adäquater Weise mit ihrer Notlandung umzugehen. Das hohe Niveau ihrer Technologie steht in signifikantem Gegensatz zum persönlichen Impetus.«

»Eine kühne Aussage. Sie meinen, die ersten Außerirdischen, die es über den immensen Abgrund zwischen den Sonnensystemen bis zu uns geschafft haben, sind in dekadenter Weise verweichlicht?«

»Erkennen Sie vielleicht eine saubere Befehlsstruktur, Towarisch? Eine sinnvolle, zweckgerichtete militärische Hierarchie? Ich sage Ihnen was, Oberstleutnant – das sind Luschen. Kein Wunder, dass Rhodan so billig einen von ihnen mit hinunterzerren konnte.«

»Er wird sich nach der Decke gestreckt haben.«

»Wie üblich. Er hat den Weg des geringsten Widerstands eingeschlagen. In Wahrheit sind diese Arkoniden keine Gegner für uns. Jakunin, Sie haben doch gesehen, welcher Kretin uns empfangen hat. Der übermächtige Feind ist ein anderer.«

»Das Schiff.« Endlich kapierte der Russe und ließ sich von Freyts Tatendrang anstecken.

»Genau. Positionieren Sie die Sprengladungen an der Tür mit Bedacht, Genosse, und stellen Sie sich darauf ein, dass wir sehr schnell sein müssen.«

»Wir Russen nennen uns nicht mehr ›Genosse‹«, tadelte der Oberstleutnant. »Das ist längst überholt.«

»Sorry. Trotzdem, lassen Sie uns alles daransetzen, dass wir beide, Sie und ich, die Arkoniden überholen, egal ob links oder rechts.«

»Gehen Sie in Deckung, priyatelj.«

Paff!, fiel das Schott aus der Verankerung.

Von da an liefen Freyt und Jakunin mit den Robotern um die Wette. Es waren viele Roboter. Manche hatten weder Füße noch Rollen, sondern schwebten auf Kissen aus Licht.

Plan A wäre gewesen, das Schiff zu kapern und unter Kontrolle zu bringen, etwa indem man ein hochrangiges Besatzungsmitglied als Geisel nahm. Aber sie trafen keinen einzigen weiteren Arkoniden und wurden von den Robotern in periphere Bereiche abgedrängt. Deshalb versuchte Freyt, Plan B zu verwirklichen, nämlich sich eines der Beiboote zu bemächtigen. Wobei Beiboote ein gewagter Ausdruck war. Jedes der sechzehn kugelförmigen, im Wulsthangar geparkten Schiffe durchmaß volle sechzig Meter!

Freyt und Jakunin gelang es nicht, eins davon zu erobern. Die Roboter scheuchten sie vor sich her, ließen sich vom Beschuss aus ihren Maschinenpistolen maximal für wenige Sekunden in Deckung zwingen, und wohl auch nur, weil sie offenbar darauf programmiert waren, nach Möglichkeit Zerstörungen durch Querschläger zu vermeiden. Schließlich trieben sie die menschlichen Eindringlinge in die Enge.

»Es wäre Zeit für neue Argumente«, sagte Jakunin, eng neben Freyt, mit dem Rücken zur Hangarwand. »Nicht, dass mir spontan etwas einfiele – aber haben Sie noch etwas anzubieten?«

»Sicher.« Michael Freyt erinnerte sich an den Wortlaut seines Befehls.

»Falls Sie keine Chance sehen, dieses Schiff für die USA zu erobern, müssen Sie es zerstören. Damit es wenigstens nicht in die Klauen feindlicher Mächte fällt«, hatte sein Präsident ihm eingeschärft.

Freyt zögerte nicht. Plan A und Plan B waren gescheitert. Na und? Ihm blieb immer noch Plan C.

Das Raumschiff der Arkoniden war ein Wunderwerk der Gigantomanie. Er aber schleppte, in seiner vergleichsweise primitiven Montur, ein Wunderwerk der Bosheit mit sich. Zwei Sprengsätze: den konventionellen Zünder, den er in diesem Moment betätigte – und die Atombombe, die eineinhalb Sekunden später aufblühen würde.

Eineinhalb Sekunden. Der Rest seines Lebens, ab jetzt, tick-tick-tick. Genügend Zeit für triumphale Gedanken.

Alarmsirenen erklangen im Schiff, übermächtige Impulse durchschlugen sämtliche Sicherungen von Freyts Funkanlage. Aber das zählte nicht mehr.

Man schrieb den vierten Juli, den Nationalfeiertag der USA. Er erinnerte an die Ratifizierung der Unabhängigkeitserklärung durch den Kontinentalkongress am 4. Juli 1776, den Gründungsakt der Vereinigten Staaten. Seither hatten zahlreiche Männer und Frauen die Unabhängigkeit ihrer Heimat verteidigt, notfalls mit dem Leben. Und jetzt, jetzt wieder.

Freyt salutierte. Er brachte die Hand nicht mehr ganz bis zur Schläfe, aber er hatte gesiegt. In einem Glutball, in einer Kettenreaktion von Explosionen, die sich zu einem Feuerwerk enormen Ausmaßes aufschaukelten, verging er, verging das Schiff der Arkoniden, verging eine Zukunft, die zu verhindern sein Präsident ihm aufgetragen hatte.

Er starb, glaubte Michael Freyt, als Held.

Epilog:

Botschaften und Nachrichten

Bai Jun hielt Wort, auch in negativer Hinsicht.

Auf die Sekunde genau nach Ablauf des Ultimatums setzte das Trommelfeuer ein. Die chinesische Artillerie feuerte, aus Tausenden von Geschützen.

Der Schirm hielt. Aber die Explosionen blendeten so stark, dass man kaum seine Hand vor Augen erkennen konnte. Selbst die Blitz-Kompensatoren des Arkonidenanzugs wurden davon überfordert.

Hinzu kam der Lärm, unerträglich von der ersten Sekunde an. Ohrenbetäubend war ein Hilfsausdruck.

»Blanker Terror!«, schrie Reginald Bull gegen das Wummern der Geschosse an. »Aber damit kriegen sie uns nicht klein. Oder, Perry?«

Rhodan gab sich ungerührt. Mit seiner Stiefelspitze zeichnete er Linien in den Wüstensand.

»Der chinesische General wird die Sinnlosigkeit seiner Aktionen einsehen, nicht wahr? Er kann den Energieschirm nicht knacken. Er hofft, uns zu zermürben. Aber das wird ihm nicht gelingen. Oder? Oder, Perry?«

Um Bull herum wuchs ungerührt, scheinbar außerhalb von Zeit und Raum, wie von selbst, eine Stadt aus dem Staub empor. Terrania. Eine Idee, noch unbewohnt. »Ich kritisiere dich nicht oft«, brüllte Bull. »Aber ich wäre nicht ganz undankbar, wenn du mir deinen Plan aufdecken würdest. Nur so nebenbei, unter Freunden.«

Über ihnen droschen die Marschflugkörper, einer nach dem anderen in rascher Folge, gegen die energetische Wand, ohne mehr als psychologischen Schaden anzurichten. Die optischen und akustischen Nebenerscheinungen jedoch waren, positiv ausgedrückt, spektakulär.

»Wir haben den Fuß über die Schwelle gesetzt«, sagte Perry Rhodan. »Wir sind in eine neue Phase der Menschheitsgeschichte eingetreten. Es gibt kein Zurück, keinen geheimen Generalplan. Den brauchen wir auch nicht. Wir müssen nichts tun, außer unseren Idealen treu zu bleiben.«

»Die da lauten?«

Über den Gipfeln des Himalajas schwebte ein Engel. Mit Flügeln aus Licht, gehüllt in einen unzerstörbaren energetischen Mantel.

Aber er kam zu spät, und das wusste Clark Flipper.

Nachdem er sich mithilfe seiner topographischen Datenbank orientiert hatte, ließ er sich hinabsinken auf die Flanke der Annapurna. Der Name kam aus dem Sanskrit und bedeutete »Nahrung spendende Göttin«. Auch im Englischen war der Name ein Femininum, man sagte die Annapurna zum zehnthöchsten Berg der Erde. Vielleicht hatte Beth deshalb unbedingt an dieser Expedition teilnehmen wollen.

Die Südwand der Annapurna I und die Grate zur Annapurna Süd beziehungsweise zum Machapucharé rahmten einen abgeschiedenen Bergkessel ein, das sogenannte Annapurna Sanctuary. Vom dortigen Basislager auf rund 4200 Metern war Beths Gruppe aufgestiegen, eine Seilschaft aus vier Personen – und nicht mehr zurückgekehrt.

Die Annapurna galt nicht als einer der bergsteigerisch schwierigsten, jedoch wegen der extremen Lawinengefahr als einer der gefährlichsten Achttausender. Eine Lawine war auch Beth und ihren Gefährten zum Verhängnis geworden. Flipper fand die Leichen nach längerer Suche am Fuß eines Felshangs, Hunderte Meter unterhalb des Hauptwegs durch die Südwand. Beth musste noch eine Zeit lang gelebt haben, denn zwischen ihren Fingern steckte ein Brief. Flipper nahm ihn an sich.

Ich bin fast sicher, dass du kommen und mich finden wirst, Clark. Ich denke an dich. Gern hätte ich dich in diesen letzten Momenten bei mir, schrieb Beth. Weine um mich, aber nicht zu sehr. Lebe weiter. Und vergiss nie: Der Horizont ist nicht die Grenze. Flieg, mein Liebster, flieg!

Flipper begrub die sterblichen Überreste von Beth und ihren Kameraden im Eis des Himalaja. Dann startete er und ließ seinen supertollen Anzug für sich fliegen, so weit und so lang, bis er nicht mehr wusste, wo er war.

»Gute Nachrichten!«, rief Dr. Frank Haggard und winkte Manoli in sein Zimmer, wo Crest auf einer Krankenliege saß und ebenfalls einen recht fröhlichen Eindruck machte. »Die Erst-Untersuchungen sind abgeschlossen, und ich würde meinen, mit Erfolg.«

»Er glaubt, mich heilen zu können!«, strahlte Crest.

»Ich hoffe«, korrigierte Haggard. »Sagen wir, ich bin verhalten zuversichtlich. Mit der Behandlung ist ein hohes Risiko verbunden, da ich wegen des Metabolismus Ihres außerirdischen Freundes in vielen Punkten improvisieren muss.«

»Dieses Risiko einzugehen bin ich gerne bereit«, sagte Crest. »Ich kann gar nicht ausdrücken, Eric, wie sehr mich die Aussicht auf Heilung erquickt! Ich werde auf die AETRON zurückkehren und meine Mission zu Ende bringen können; natürlich nicht, ohne zuvor der Menschheit angemessen zu danken.«

Manoli schwieg betreten. Über Haggards Schreibtisch lief ein Fernseher, aber er zeigte zum Glück nur ein Rugby-Spiel.

»Was ist mit Ihnen?«, fragte Crest. »Freuen Sie sich denn gar nicht?«

»O doch. Ich war bloß ... sprachlos vor Erleichterung.« Er brachte es nicht übers Herz, den Arkoniden aufzuklären. Crest würde die Eröffnung nicht verkraften.

Laut der Sondermeldung, die Manoli vor Kurzem gesehen hatte, war auf dem Mond eine Erschütterung gemessen worden. Ein Beben, hatte die Sprecherin spekuliert, so stark, dass die irdischen Geräte es zweifelsfrei erfassten. Eric Manoli wusste es besser. Auf dem Erdmond kamen keine Beben vor, niemals. Also gab es nur eine Erklärung für die gewaltige Erschütterung: Etwas sehr Großes musste explodiert sein.

Jemand hatte die AETRON zerstört. Mit hoher Wahrscheinlichkeit war Crest da Zoltral der letzte lebende Arkonide im Sonnensystem.

ENDE

Im Sommer 2036 steht die Menschheit vor einem vernichtenden Atomkrieg. Und der einzige Mann, der den Frieden bringen könnte, sitzt in der Wüste Gobi fest. Es ist Perry Rhodan, ein amerikanischer Astronaut, der auf dem Mond die menschenähnlichen Arkoniden getroffen hat und mit ihrer Technik die Menschheit zu den Sternen führen will.

Trotz seiner verzweifelten Lage und trotz der Belagerung durch die chinesische Armee gibt Perry Rhodan nicht auf. Zwar braucht er die Hilfe der Arkoniden, aber er verlässt sich auch auf seine eigenen Unternehmungen. Und er hofft auf Unterstützung durch andere Menschen.

Diese Unterstützung wächst in ganz verschiedenen Weltgegenden heran: beispielsweise in Äthiopien, wo der todkranke Arkonide Crest um sein Leben ringt. Oder in München, wo eine Gruppe junger Männer von einer Zukunft zwischen den Sternen träumt.

Einer dieser Männer ist Ernst Ellert – und er sucht den Weg zu Perry Rhodan ...

Mehr darüber verrät der nächste Roman von PERRY RHODAN NEO, der von Wim Vandemaan verfasst wurde. Der Roman kommt am 11. November 2011 unter folgendem Titel in den Handel:

ELLERTS VISIONEN

Impressum

EPUB-Version: © 2011 Pabel-Moewig Verlag GmbH, PERRY RHODAN digital, Rastatt.

Chefredaktion: Klaus N. Frick.

ISBN: 978-3-8453-3402-8

Originalausgabe: © Pabel-Moewig Verlag GmbH, Rastatt.

Internet: www.perry-rhodan.net und E-Mail: mail@perry-rhodan.net

PERRY RHODAN – die Serie

Was ist eigentlich PERRY RHODAN?

PERRY RHODAN ist die größte Science-Fiction-Serie der Welt: Seit 1961 erscheint jede Woche ein Heftroman. Alle diese Romane schildern eine Fortsetzungsgeschichte, die bis in die ferne Zukunft reicht.

Daneben gibt es gebundene Ausgaben, Taschenbücher, Sonderhefte, Comics, Computerspiele, Hörbücher, Hörspiele, E-Books und zahlreiche weitere Sammelartikel. Die Welt von PERRY RHODAN ist gigantisch, und in ihr finden sich zahlreiche Facetten.

Und was ist dann PERRY RHODAN NEO?

PERRY RHODAN NEO ist ein neuer Anfang für die PERRY RHODAN-Geschichte: Die Ideen und Vorstellungen, die 1961 brandaktuell waren, werden aufgegriffen und in eine andere Handlung verpackt, die im Jahr 2036 spielt. Der Mythos PERRY RHODAN wird somit im aktuellen Licht des Jahres 2011 auf neue Weise interpretiert.

Die besten deutschsprachigen Science-Fiction-Autoren arbeiten an diesem neuen Mythos – in ihren Romanen beginnt die Zukunft von vorn.

Wer ist eigentlich Perry Rhodan?

Perry Rhodan war ein amerikanischer Astronaut. Mit seiner Rakete STARDUST startete er zum Mond; mit an Bord war unter anderem sein bester Freund Reginald Bull. Die beiden trafen auf die Arkoniden Thora und Crest, zwei menschenähnliche Außerirdische, deren Technik sie übernahmen. Rhodan gründete die Dritte Macht, einte mit Hilfe der Alien-Technik die Erde – und in der Folge stießen die Terraner gemeinsam ins Universum vor.

Wie funktioniert die PERRY RHODAN-Serie?

Seit 1961 wird PERRY RHODAN nach einer Methode geschrieben, die sich bewährt hat: Die Romane werden von einem zehnköpfigen Autorenteam verfasst, das unter der Leitung eines Chefautors steht. In Autorenkonferenzen wird die Handlung festgelegt.

Neben den Heftromanen gibt es die sogenannten Silberbände, in denen die klassischen Heftromane zu Hardcover-Bänden zusammengefasst werden. In den Taschenbuch-Reihen, die im Heyne-Verlag veröffentlicht werden, erscheinen neue Abenteuer mit Perry Rhodan und seinen Gefährten.

Übrigens PERRY RHODAN gibt es auch in Form von Hörbüchern: www.einsamedien.de

Wo bekomme ich weitere Informationen?

Per Internet geht's am schnellsten: www.perry-rhodan.net liefert alles Wissenswerte.

Und wer ein Infopaket per Post haben möchte, sende bitte 1,45 Euro an:

PERRY RHODAN-Redaktion, Postfach 23 52, 76431 Rastatt.

Das große PERRY RHODAN-Lexikon online – die Perrypedia: www.perrypedia.proc.org.

cover.jpeg
Die Zukunft beginnt von vorn

Leo Lukas

Der Teleporter

images/00002.jpg
PerryRhodan

Il| o= (|

images/00001.jpg
Die Zukunft beginnt von vorn

Leo Lukas

Der Teleporter

