

 [image: cover.jpg]

[image: img1.jpg]

Band 5

Schule der Mutanten

von Michael Marcus Thurner

Das Jahr 2036: Seit ihrer Landung mit dem Raumschiff STARDUST sitzen Perry Rhodan und sein Freund Reginald Bull in der Wüste Gobi fest. Die beiden Astronauten werden durch eine Energiekuppel vor den Angriffen der chinesischen Armee geschützt. Aber langfristig scheinen die Belagerten keine Chance zu haben.

Perry Rhodan hält an seiner Vision fest: Er will die Menschheit einigen, und er will den drohenden Weltkrieg verhindern. Nach wie vor hofft er darauf, die Technik der Arkoniden übernehmen zu können, die auf dem Mond gestrandet sind. Doch der einzige Arkonide, der sich auf der Erde aufhält, ist schwerkrank – und er sitzt in Äthiopien fest.

In dieser Zeit formieren sich auf der ganzen Welt Menschen mit besonderen Fähigkeiten, die sogenannten Mutanten. Einige von ihnen wollen Perry Rhodan unterstützen, andere haben sich einer anderen Gruppe angeschlossen. Dort werden sie ausgebildet – für einen tödlichen Konflikt, den sie noch nicht durchschauen können ...

1.

Das Schauspiel

8. Juli 2036

Feuerwerkskörper explodierten hoch oben im Himmel. Chinesische Feuerwerkskörper. Sie trugen konventionelle Sprengköpfe mit geringer Streustrahlung, und sie verfingen sich im Schutzschirm, der Perry Rhodan und die im Entstehen begriffene Stadt namens Terrania schützte.

Wahrscheinlich handelte es sich um Dongfeng-67B-Modelle mit Mikro-GPS-Systemen, einem Streukreisradius von nicht einmal zehn Metern und manövrierbaren Sprengköpfen. Jedes dieser Geschosse kostete ein Vermögen, und es diente keinem anderen Zweck als der Vernichtung.

Diese Bomben bildeten den wichtigsten, aber nicht den einzigen Bestandteil jenes Instrumentariums, das seit Tagen vergeblich dem arkonidischen Schutzschirm beizukommen versuchte. Unterstützt wurden sie von konventionellen Marschflugkörpern der DH-Klasse, die seit Jahren in chinesischen »Verteidigungs«-Strategien eine große Rolle spielten und im Westen aufgrund ihres beeindruckenden Manövriervermögens gefürchtet waren. Die Trägheitsnavigationssysteme der Geschosse galten darüber hinaus als die besten der Welt.

Perry Rhodan blickte müde und besorgt gleichermaßen nach oben. Es war niemand da, dem er Zuversicht vorheucheln musste. Das Trommelfeuer ermüdete ihn. Das stetige Ba-Bamm, das mit der üblichen Schallverzögerung erklang, zehrte an seinen Nerven.

Ba-Bamm. Ba-Bamm. Ba-Bamm.

Die so massiv wirkenden arkonidischen Roboter waren seit einigen Tagen seine einzigen Gesellschafter. Keine sonderlich guten allerdings. Er benötigte Ansprache. Er musste wissen, was in der Welt um ihn vorging. Derzeit war er von allen Informationskanälen abgeschnitten. Die Chinesen hatten ringsum leistungsstarke Störsender installiert. General Bai Jun verstand zweifelsohne etwas von seinem Handwerk. Er setzte der überlegenen Technik Rhodans eine Zermürbungstaktik und asiatische Langmut entgegen.

Rhodan wischte sich den Schweiß von der Stirn – und stutzte. Etwas änderte sich soeben. Der Beschuss des Schutzschirms ließ nach. Die Start- und Transportbehälter der Marschflugkörper, meist LKW mit achtachsigen Anhängern des Typs HY-664, wurden wohl unweit von hier neu positioniert und auf ein Ziel ausgerichtet, das sich jenseits des Horizonts befand.

Auf die STARDUST.

»Das terranische Schiff kehrt heim«, sagte der nächststehende Arkonidenroboter in einem verschliffen klingenden Englisch.

»Du hast Funkkontakt?«, fragte Rhodan.

»Nein. Allerdings kann ich Teile des Equipments anmessen, das aus der AETRON stammt. Ich habe bruchstückhaften Kontakt mit baugleichen Robot-Einheiten. Der irdische Pilot vollführt einige seltsame, wenig zielführende Manöver.«

Die STARDUST wurde beschossen. Und die Angreifer hatten gute Chancen auf einen Treffer. Das Landemanöver mit diesem in der irdischen Atmosphäre so träge reagierenden Schiff nahm wesentlich mehr Zeit in Anspruch als ein Start.

»Ablenkungsmanöver wie geplant!«, befahl Rhodan.

Augenblicklich setzten sich zwei der Roboter in Bewegung, wie auch eine der riesenhaften Arbeitsmaschinen. Sie eilten mit Höchstgeschwindigkeit auf den Schutzschirm zu, hin zu jener Seite, die seit Tagen dem heftigsten Beschuss ausgesetzt wurde. Strukturlücken entstanden, die drei arkonidischen Geräte verließen den energetischen Kokon. Sie marschierten auf mutmaßliche Stellungen der Chinesen zu. Rhodan hatte sie konditioniert, ein möglichst auffälliges Theater zu veranstalten und sich, bevor sie in Gefahr gerieten, von einem der mächtigen Geschosse ihrer Feinde vernichtet zu werden, selbst in die Luft zu sprengen.

Für einen Augenblick herrschte Stille. Vier Kondensstreifen zeigten sich wie parallel verlaufende Striche über dem östlichen Himmel; sie glichen den Kratzspuren eines Rechens.

Rhodan schlüpfte in seinen Schutzanzug, in dieses so wundersam wirkende Gewand aus arkonidischer Fertigung, das wahre Wunderdinge zu leisten imstande war. Er besaß mittlerweile einiges Geschick im Umgang damit und schaffte es in weniger als dreißig Sekunden, unterstützt vom beeindruckend intelligenten Positronikrechner.

Es gab kein Nachdenken mehr, kein Zögern. Er wusste, was zu tun war. Dieses ganz bestimmte Gefühl der Sicherheit, das Richtige zu tun, machte sich in ihm breit. Er reagierte nicht mehr, er agierte. Ahnte, wie die Chinesen vorgehen würden, noch bevor sie es selbst wussten.

Perry Rhodan wurde seinem Ruf als Sofortumschalter gerecht. Er erhob sich in die Lüfte, bereit für die Auseinandersetzung. Bereit, das Schlimmste zu verhindern.

Da war die STARDUST, in einer Höhe von etwa zwei Kilometern. Eine neue Geschoss-Armada aus chinesischer Fertigung bewegte sich aus allen Himmelsrichtungen auf dieses so klein wirkende Ziel zu. Das Schiff bewegte sich mit etwa 700 Stundenkilometern.

Bull leitete Ausweichmanöver ein, mit einer Bravour, die Rhodan von seinem Freund kannte. Auch wenn er niemals dieselbe Pilotenfertigkeit wie er selbst erlangen würde, so besaß Bull dennoch beeindruckende Fähigkeiten im Umgang mit der STARDUST.

Einige der Raketen schossen am Ziel vorbei, andere explodierten frühzeitig. Eine Äquivalentdosis im Bereich von mehreren hundert Mikro-Sievert würde den Luftraum in einem Umfeld von mehreren Kilometern zeitweise vergiften; dieses Problem, so traurig dies auch klang, war nicht vorrangig.

Wichtig war, dass Bull überlebte. Dass Rhodan irgendwie dafür sorgte, dass die STARDUST heil zum Boden herabkam.

Er stieg in die Höhe, bis knapp unter das »Dach« des Energieschirms, und sah sich um. Die drei arkonidischen Maschinen waren mittlerweile tief in das von chinesischen Militäreinheiten besetzte Land vorgedrungen. Sie wirbelten Sand Dutzende Meter hoch, um weitere Aufmerksamkeit zu erregen und die auf der gegnerischen Seite zum Einsatz kommenden Drohnen zu verwirren.

Sollte er weitere Arkonidenroboter für den Einsatz umpolen? Nein. Die Zeit reichte nicht. Über ihm, im Himmel, nahm die Geschossdichte drastisch zu. Die Chinesen hatten ihre erste Überraschung überwunden.

Details an der STARDUST wurden mit freiem Auge sichtbar. Rhodan beobachtete und zog seine Schlüsse. Wie auch immer Bull irdische mit arkonidischen Antriebselementen vermengt hatte – es zeigte sich, dass die beiden Komponenten nur schwer miteinander in Einklang zu bringen waren. Die Stummelflügel des Schiffs tanzten unruhig hin und her, konnten kaum unter Kontrolle gehalten werden. Schubkraft, die der Pilot anwandte, half ihm zwar, den chinesischen Angriffen zu entkommen, sorgte aber andererseits für weitere Destabilisierungen. Die an den Tausenden Sensoren erfassten telemetrischen Daten, so ahnte Rhodan, würden nicht mehr rasch genug verarbeitet werden können.

Die STARDUST ist eine bleierne Ente, dachte er. Und noch dazu eine ohne Flügel.

Einer der arkonidischen Roboter meldete die bevorstehende Selbstvernichtung. Gleich darauf erblickte Rhodan eine gewaltige Sandfontäne, gefolgt von einer Druckwelle und einem gewaltigen Rums. Hundertschaften chinesischer Infanteristen stürzten zu Boden oder wurden wie Blätter umhergewirbelt.

Der Beschuss der STARDUST indes hielt an. Die Führungsriege unter Bai Juns Oberbefehl ließ sich nicht beirren.

»Alle Roboter zu mir hoch!«, befahl Rhodan, der das Schlimmste befürchtete.

Die Maschinenwesen gehorchten. Wie riesige Insekten wirkten sie, den Gesetzen der Schwerkraft Hohn spottend, als sie immer mehr an Höhe gewannen. Hin zu ihm. Hin zu mehreren Strukturlücken, die Rhodan öffnen ließ.

Er raste vorneweg und durchbrach die energetisch gesicherte Grenze. Hoch, immer höher, auf die STARDUST zu und dieses dreidimensionale Minen- und Bombenfeld. Ohne an seine eigene Sicherheit zu denken. Ohne auch nur einen Gedanken an die Gefahren zu verschwenden. Ein Freund benötigte seine Hilfe.

Da war jene Rakete, die für den Blattschuss sorgen würde. Rhodan ahnte, fühlte, wusste es. Sie war der Nachzügler einer ganzen Serie an Geschossen, die in knappen Abständen auf gut Glück abgefeuert worden waren. Eine Dongfeng, wie er befürchtet hatte. Er meinte, sogar den Sprengkopf identifizieren zu können. Der Typus hieß Xiè. Harmonie. Er beförderte eine Megatonne Äquivalent-TNT ins Ziel. Er würde die STARDUST vom Himmel blasen, sodass nicht einmal Staub übrig blieb.

»Robot Drei – Geschoss abfangen! Alle anderen machen sich für den Einsatz am Schiff bereit. Wir holen Bull raus!«

Drei machte sich auf den Weg. Er beschleunigte und jagte auf sein Ziel zu. Seine Flugkurve brachte ihn nahe, viel zu nahe an die STARDUST heran. Rhodan hielt den Atem an, während er selbst beschleunigte und mithilfe der Anzugpositronik auf sein Schiff zuhielt. Es war Wahnsinn, was er da tat – und dennoch gab es keinen Zweifel an der Richtigkeit seines Vorgehens.

Drei war nur noch ein winziger Punkt, der mit der Spitze des mehr als 15 Meter langen Raketenkörpers kollidierte. Im selben Moment erfolgte die Explosion. Rhodan schloss die Augen um einen winzigen Moment zu spät. Der Abdruck von weißem Licht prägte sich in die Netzhäute ein, so intensiv, dass er meinte, hinter diesem stecknadelkopfgroßen, aus der Wahrnehmung gestanzten Punkt niemals mehr wieder etwas erkennen zu können.

Einerlei.

Licht. Hitze. Luftschwall. Druck. Strahlung, die den Anzug alarmierende Signale geben ließ. Störungen in der Steuerung. Alles drehte sich um ihn. Himmel und Erde wurden zu beliebigen Begriffen. Es gab kein Oben, gab kein Unten mehr. Übelkeit befiel ihn, seine Ohren klingelten.

»Stabilisieren!«, ächzte er ins Mikrofon. Die Sprachsteuerung war unbedingt notwendig, eine intuitive, durch Körperbewegungen geförderte Befehlsweitergabe an den Anzug war derzeit nicht möglich.

Das Durcheinander endete. Rhodan unterschied wieder zwischen dem Hellgrau der Sandwüste und dem Blau des Himmels.

Ein Metallteil stürzte unmittelbar neben ihm in die Tiefe. Ein geborstenes Rohr; wohl ein Element der Festtreibstoff-Stufe der Dongfeng.

Der Himmel verdunkelte sich. Rhodan reckte den Kopf nach oben. Etwa 500 Meter über ihm war die STARDUST. Oder das, was von ihr übrig geblieben war. Eine aufgerissene Kapsel, aus der Schläuche wie Innereien heraushingen und die immer mehr Bestandteile verlor.

Einer davon war ein menschlicher Körper.

»Bull!«, rief er, und steuerte direkt auf den Stürzenden zu. Um bald darauf einen weiteren menschlichen Leib zu sehen, der haltlos in die Tiefe trudelte. Auf den Boden zu, der sich einen Kilometer unter ihnen befand.

»Die Menschen sichern!«, befahl Rhodan.

Er dachte nicht weiter darüber nach, wer oder was an Bord der STARDUST gewesen war. Von nun an lief alles intuitiv ab. Das Ergreifen des schlaffen Körpers, seine Sicherung, das Wegtauchen unter der Trümmerwolke des Schiffes. All diese blitzschnellen Manöver, die teils von der Positronik ausgeführt wurden und teils aufgrund seiner Befehle geschahen.

Etwas traf ihn am Arm. Er fühlte einen kurzen Schmerz. Der Anzug gab Fehlermeldungen ab und empfahl eine rasche Notlandung.

Unter ihm folgten weitere Explosionen aufeinander. Die Roboter seines Ablenkungsmanövers vergingen in gewaltigen Feuerlohen.

Ein Augenblick absoluter Ruhe kam nach dem doppelten Explosionsknall, und er wollte nicht mehr enden. Keine Abwehrrakete der Chinesen zeigte sich mehr am Himmel, auch auf der Erde herrschte Stille. Es war, als genösse Rhodan den Vorgeschmack auf jene Ruhe, die einem Toten gewährt wurde.

Dann begriff er: Er war taub! Immer mehr Funktionen des Anzugs versagten, so auch der Gehörschutz.

Der Mann in seinen Armen wirkte mit einem Mal unendlich schwer. Das Eigengewicht des arkonidischen Erzeugnisses machte sich bemerkbar. Rhodan trug eine hoch technisierte Ritterrüstung an seinem Leib, die mindestens 50 Kilogramm schwer war.

»Notsysteme aktiviert!«, hörte er eine quäkende Stimme. »Notlandung wird vorbereitet.«

Es roch verschmort. Rhodan meinte zu fühlen, dass sich auf seinem Rücken ein Feuer ausbreitete. Dass Metall schmolz und siedend heiß am Schutzanzug nach unten rann. Entladungsblitze drangen aus dem wuchtigen Brustteil. Die positronisch gesteuerte Künstliche Intelligenz gab optische und akustische Warnungen ab.

Noch waren es etwa 500 Meter bis zum Boden. Die Wucht der Detonation hatte ihn beiseitegeweht, hin zu den Camps, in denen sich jene Zivilisten aufhielten, die Rhodan mit seiner Ansprache vor einigen Tagen in die Wüste Gobi gelockt hatte. Hunderte Menschen deuteten mit ausgestreckten Armen auf ihn. Er meinte, das Raunen und die Entsetzensschreie zu hören.

So viele Eindrücke. So viele Bilder. Sie verwirbelten und vermengten sich, und es fiel ihm schwer, angesichts all dessen zu entscheiden, was richtig, was sinnvoll war.

Er versuchte, sich zu orientieren. Ein einziger Roboter befand sich in unmittelbarer Nähe. Eine Kennung tauchte im Helmdisplay auf. »Fünf – zu mir!«, befahl Rhodan. »Nimm mir den Mann ab!«

Das Maschinenwesen kam herangerast. Mal war es über, mal unter Rhodan.

Rauch hüllte ihn ein. Rauch, der von seinem Rücken stammte. Der Antigrav setzte ein, bremste den Fall ein wenig – und starb gleich wieder ab.

Rhodan trudelte unkontrolliert dem Erdboden entgegen. Ein Rendezvous mit dem Roboter erschien unmöglich. Er ließ den Mann in seinen Armen fallen, einfach so. Roboter Fünf tat, wie er es ihm aufgetragen hatte, und kümmerte sich um den Bewusstlosen. Er tauchte unter Rhodan weg, fing ihn auf, brachte ihn in Sicherheit. Er flog einen Zickzackkurs, vorbei an Teilen und Trümmern der zerstörten STARDUST.

Noch etwa 300 Meter. »Strukturlücken schaffen, die Menschen in Sicherheit bringen!«, befahl er seinen Robotern. Und, an den Anzug gewandt: »Notfallmodus aktivieren!«

Eine Art Joystick wuchs aus dem linken Handschuh. Mit der Rechten tat er, was er während der letzten Tage immer wieder trainiert hatte: Er griff in die Steuerung des arkonidischen Hochleistungsprodukts ein, überprüfte die Funktionsroutinen, glitt tiefer ins Steuerungsmenü, überbrückte positronische Steuerkreise, leitete Energien um.

Er gab den Antigravs so viel Kraft wie möglich, ließ die Trudelbewegungen auspendeln und schaltete auf Gegenschub. Das Manöver war dem eines bestens geschulten Kampfpiloten der US Navy würdig.

Unter ihm wurden die Felsen immer größer. Er nahm seinen eigenen Schatten wahr, der stetig wuchs, vom streichholzgroßen Punkt zu einem deutlich sichtbaren Fleck, unregelmäßig geformt ... Der Antigrav setzte ein, gerade noch rechtzeitig! Er bremste die Fallgeschwindigkeit – und ließ zugleich Gravitationswerte durchschlagen, die ihm die Luft aus den Lungen pressten, die ihn an den Rand seiner körperlichen Belastbarkeit brachten.

Rhodan atmete gierig ein und blinzelte den Schweiß vor seinen Augen weg. Ihm war übel. Nur nicht übergeben, nicht jetzt! Er unterdrückte den Reiz, so gut es ging, und brachte sich in eine aufrechte Position.

Der Energieschirm war etwa hundert Meter von ihm entfernt. Rhodan landete mithilfe der Joystick-Steuerung und setzte unsanft auf. Zentimetertiefe Abdrücke blieben zurück, als er sich in Bewegung setzte. Als weithin leuchtende, brennende Fackel.

Hinter ihm waren Menschen. Angehörige der Camps; sicherlich auch chinesische Soldaten. Sie liefen hinter ihm her, die Wahnsinnigen! Die einen, weil sie ihn einfangen wollten; die anderen, weil sie ihn bewunderten oder ihm helfen wollten.

Der Anzug erstarrte immer mehr in seinen Funktionen. Rhodan meinte, ein Knirschen zu hören. So als rieben mechanische Teile aneinander und als würden sie sich ineinander verhaken. Jede Bewegung wurde zur Tortur.

Der Schutzschirm. Noch zwanzig Meter. »Strukturlücke öffnen!«, befahl er – und wundersamerweise reagierte die Positronik. Sie sandte das entscheidende Kennungssignal ab, Rhodan schleppte sich hin zum britzelnden Torbogen, in Sicherheit ...

Etwas traf ihn. Die verirrte Kugel eines chinesischen Scharfschützen musste ihn erwischt haben! Sie schlug in seinem rechten Schulterblatt ein. Schmerz machte sich breit.

Er warf sich nach vorn, durch das Tor, gab den Befehl zum Schließen, wälzte sich auf dem Sand hin und her. Er musste das Feuer ersticken, musste sich so rasch wie möglich vom Schutzanzug befreien, dessen Signalmeldungen nach und nach erloschen. Ein einziges Signal blieb bestehen – und es kündete vom totalen Systemzusammenbruch. Rhodan desaktivierte die letzten Funktionen und löste sich aus dem Ding. Er ließ es liegen und eilte davon, eine Explosion befürchtend ...

Sie kam nicht. Der Anzug verformte sich, war für eine Weile in einer bläulich schimmernden, hochenergetischen Wolke gefangen – und schrumpfte dann zu einem unansehnlichen, angeschwärzten Haufen Metall zusammen.

Rhodan blieb keuchend stehen und stützte die Arme auf den Knien ab. Nicht nur, um zu Atem zu kommen, sondern auch, um diesen Augenblick zu nutzen und Ordnung in das Durcheinander in seinen Gedanken zu bringen.

Seine Schulter schmerzte, doch die Kugel hatte den Anzug nicht durchdrungen. Eine Prellung würde ihn für eine Weile als Souvenir seines Ausflugs in die Region außerhalb des Schutzschirms begleiten. Sein Kopf dröhnte, doch das war ein Effekt, an den er sich längst gewöhnt hatte. Seine Beine waren wie Gummi, die Armmuskulatur völlig übersäuert. Das Gehör kam allmählich zurück, auch sein Verstand begann wieder zu arbeiten.

»Alles in Ordnung, alter Knabe«, sagte er leise zu sich selbst.

Nein. Nichts war in Ordnung! Knapp außerhalb des Schutzschirms drängten sich Hunderte Menschen. Chinesische Soldaten hatten alle Hände voll zu tun, um die nachdrängenden Massen vor einem Sturz in die Energieblockade zu bewahren. Dieses eine Mal war Rhodan dankbar, dass die Armeekräfte konsequent gegen die Zivilisten vorgingen.

Sie alle hatten sein Versagen beobachtet.

Sie alle hatten gesehen, wie die STARDUST explodiert war und ein arkonidischer Schutzanzug ausgeglüht war. Der Nimbus, der mächtigsten Armee der Erde unbefristet lange Widerstand leisten zu können, bekam immer längere und immer deutlicher sichtbar werdende Risse.

Nicht grübeln!, mahnte sich Rhodan. Andere Dinge sind wichtiger. Viel wichtiger.

Er blickte sich um. Vor ihm lagen mehrere riesige Trümmer der STARDUST. Sie glühten oder waren bis zur Unkenntlichkeit zerschmolzen. Einige Teile wiesen Wesensmerkmale arkonidischer Technik auf. Jene Künstliche Intelligenz, die den Schutzschirm aufrechterhielt, hatte Strukturlücken geschaffen, um diese Teile einzufangen.

Und da waren andere Menschen. Sie bildeten seltsame Pärchen mit arkonidischen Robotern. Bull kam auf ihn zugestapft; fluchend, Teile seines Anzugs von sich schleudernd. Auch dieses wundersame Teil einer fremden Technik war wohl irreparabel beschädigt.

»Willkommen zurück«, sagte Rhodan. »Es hätte ruhig ein weniger melodramatischer Auftritt werden können.«

»Sei nicht so steif, Alter.« Bull grinste und wischte sich Blut aus dem Gesicht. Eine wenige Zentimeter lange Narbe kam auf der linken Wange zum Vorschein; eine weitere zierte die Stirn, von der linken Augenbraue bis zum Haaransatz nach oben reichend.

»Du siehst grässlich aus.«

»Du bist auch nicht unbedingt eine Schönheit, Perry.«

Männliches Gockelgehabe. Alle Probleme und Sorgen überspielen. Nur ja keinen Schmerz, keine Verwundbarkeit zeigen ... »Du hast Gäste mitgebracht?«

»Eher unfreiwillig.« Bull deutete auf zwei Männer in amerikanischen Uniformen, die eng beisammenstanden und sich umblickten. »Du kennst Deringhouse und Nyssen. Und bei dem netten Pärchen handelt es sich um großrussische Freunde. Darja Morosowa und Alexander Baturin.«

Russen und Amerikaner, die einander misstrauisch beäugten und mit den Entwicklungen hier unten auf der Erde nichts anzufangen wussten. Die durch eine Fügung des Schicksals in die entstehende Stadt Terrania geraten waren. Rhodan würde intensive Gespräche mit den vier Gästen führen müssen – und darauf hoffen, dass er seine Überzeugungskraft nicht verloren hatte.

Warum fühlte er keine Erregung, keine Überraschung? Er nahm die Namen der Astronauten und Kosmonauten hin, ohne darüber zu grübeln. Er ahnte, was auf dem Mond geschehen war. Bully würde es ihm in Details schildern, sobald die Zeit reif dafür war. Vorerst benötigte er all seine Kraft, um die Enttäuschung zu verarbeiten. Die STARDUST war vernichtet. Sie waren eines Teils ihrer Ausrüstung beraubt. Alles lag in Trümmern.

Der Traum von einer bestimmenden Macht, die nicht einem der militärischen Blöcke dieser Welt angehörte, schien ausgeträumt.

2.

Der Kreis

4. Juli 2036

Die Cottages hießen Lúcás Ó Ceallaigh, Ciarán Burke, Barney McKenna oder Ránall Ó Draoi; es waren Namen, die John Marshall nichts sagten und die ihn auch nicht sonderlich kümmerten. Sie waren bloß Teil einer Inszenierung, in die er geraten war und die er nicht verstand. Und, wenn er ehrlich war, auch nicht verstehen wollte.

Wichtig war einzig und alleine der Junge, der im Schlafzimmer von Lúcás Ó Ceallaigh lag, jenem Haus, das einen ungewöhnlichen Rotton in seiner Strohbedachung aufwies.

Eine heftige Windböe fuhr über John hinweg. Er stolperte einen Schritt nach vorne, fing sich wieder und stellte sich breitbeiniger als zuvor hin. Er hasste den Wind, der in diesen frühen Vormittagsstunden heftiger wehte als zuvor. Er hasste diese Weite, die sich vor ihm ausbreitete.

Falsch.

Er hatte Angst vor ihr. Sie war so ganz anders als das, was er in Amerika kennengelernt hatte. Hier war Gras, so kräftig grün, dass es in den Augen schmerzte. Schlickige, salzkrustige Algen, die zum Trocknen auf einem Streifen ausgebreitet waren. Ein winziger Einschnitt im Gelände, eine Art Spur, die, wie ihm Mercant erzählt hatte, eine Reihe von vor einigen Jahren gestochenem Torf markierte.

Dann der Sandstreifen, von weiteren, angeschwemmten Algen bedeckt. Und das Meer. Schaumgekrönte Wellen, die gegen den winzigen Flecken Land donnerten und brüllten, als wollten sie das Eiland abtragen, nicht über die Jahrmillionen hinweg, sondern gleich, jetzt gleich ...

Andererseits genoss er die Distanz zu den Menschen. Ihre gedanklichen Stimmen, die er in letzter Zeit immer deutlicher vernommen hatte, waren derzeit bloß wie ein Rauschen zu vernehmen. Fernab, undeutlich, monoton.

Dieses winzige Eiland war so ganz anders als alles, was er bislang kennengelernt hatte. Während in der ganzen übrigen Welt über die Rückkehr Perry Rhodans aus dem All diskutiert wurde, die Aktienkurse an den wichtigen Börsen abstürzten, die Scharfmacher mit ihren Säbeln rasselten und entrückte Fanatiker das Hohelied des bevorstehenden Weltuntergangs anstimmten, herrschte auf Owey Island im Nordwesten Irlands paradiesische Ruhe. So als wäre hier die Zeit stehen geblieben. Und das war sie wohl auch ...

»Woran denkst du?«

John Marshall zuckte zusammen. Er hatte Sue nicht kommen hören. Seltsam.

»Daran, dass wir kleine Nichtse sind«, antwortete er nachdenklich. »Dass wir noch immer so anmaßend sind zu glauben, Herrscher über diesen wundervollen Planeten zu sein – und im Begriff sind, ihn in all unserer Respektlosigkeit zu vergiften und zu zerstören.«

»Ich versteh nicht, was du meinst«, meinte Sue, und es klang ängstlich. Überfordert.

»Ach, ich weiß es ja selbst nicht.« John wandte sich dem Mädchen zu und musterte es von oben bis unten. »Du siehst gut aus.«

»Meinst du?« Sie quittierte sein kleines Kompliment mit einem scheuen Lächeln.

»Gäbe es auf dieser Insel Jungs in deinem Alter, müsste ich dich irgendwo einsperren, damit du vor ihren Annäherungsversuchen sicher wärst.«

»Du schwindelst.« Ein weiteres Lächeln, gleich darauf überschattet von diesem stetigen Misstrauen, dem sie niemals entkommen würde. »Du machst dich eh nicht lustig über mich?«

»Nein«, sagte John voll Ernst. »Ich finde dich wunderhübsch.«

Ja, das tat er. Trotz ihres Körpers, der zu einem zehnjährigen Kind passte – und nicht zu einer Fünfzehnjährigen. Und trotz des verkrüppelten linken Arms, der in einem kaum beweglichen Stumpf endete. Dieses Mädchen, das seine Tochter sein könnte, besaß eine unglaubliche Ausstrahlung. Eine, die womöglich nur er sehen und in Ansätzen begreifen konnte.

Sue lief rot an, von den Haarwurzeln abwärts. Sie zog den Kopf zwischen die Schultern, als empfände sie Angst vor seiner Bewertung.

»Sollen wir nach Sid sehen?«, fragte John.

»J... ja.« Das junge Mädchen wirkte noch unsicherer als sonst. Sie hatte Sid nicht helfen können. Trotz der Begabungen, die sie besaß. Es verunsicherte sie, ausgerechnet bei einem ihrer besten Freunde zu versagen.

Er hakte sich bei ihr unter, fühlte den leichten Widerstand, der rasch schwand, und zog sie mit sich. Hin zu Lúcás Ó Ceallaigh. »Mal schauen, wie es unserem Sorgenkind geht.«

Mit der nächsten Windböe kam Regen, plötzlich und unvermutet. Ein Schauder fuhr über John hinweg. Er hinterließ einen leichten Salzgeschmack, zerwühlte die Haare, durchtränkte ihre Westen. Die Hosen hingegen blieben bis auf einige wenige Spritzer trocken.

Das Wasser schmeckte bitter.

»An dieses Wetter könnte ich mich niemals gewöhnen«, sagte Sue und drängte sich näher an ihn.

»Man sagt, dass es auf den irischen Inseln kein Wetter gibt. Es gibt bloß Zeiten, in denen es wirklich regnet, und jene, in denen der Regen ab und zu von einigen Sekunden Trockenheit unterbrochen wird.«

»Die Menschen hier müssen einen seltsamen Sinn für Humor haben«, bemerkte Sue, und John war sich sicher, dass sie diesen Satz in einem alten Kindle-Roman gelesen hatte.

»Sie sind Kummer gewohnt. Zumal sich die Zustände auf ihrer Insel durch den Klimawandel nochmals verschlechtert haben. Und dann die Finanzkrise ...« John brach ab. Dies waren Themen, die ihn in einem früheren Leben beschäftigt hatten. Damals, als er hatte wissen müssen, welche irrwitzigen Faktoren Börsenkurse beeinflussten.

Sie erreichten das hölzerne Tor zu Lúcás Ó Ceallaigh. Es war moosüberzogen. Die eiserne und geschwärzte Türschnalle quietschte, als er sie nach unten drückte. Der Besitzer dieser Anlage – und der gesamten Insel Owey Island – besaß offenbar einen etwas verqueren Bezug zur Romantik, der ganz und gar nicht zu seinem sonstigen Verhalten passte.

Sie betraten den Hauptraum. Ein Mann in weißem Kittel packte eben seinen Koffer zusammen. John nickte ihm zu und erntete einen ebensolchen stummen Gruß. Der Arzt war einer jener Helfershelfer, die Homer G. Adams um sich geschart hatte. Ein weiterer saß in der dunkelsten Ecke des Raumes, besaß das Aussehen eines gut gefütterten Wandschranks, mit dem er im Übrigen die Eigenschaft teilte, niemals ein Wort zu sagen.

»Können wir den Jungen sehen, Doktor?«, fragte John in Richtung des Weißkittels.

»Natürlich.« Der Arzt warf ihm einen prüfenden Blick zu. »Er kennt Sie beide?«

»Besser als jeden anderen hier«, wich John einer direkten Antwort aus.

»Dann sind Sie womöglich die beste Medizin für Sid. Reden Sie mit ihm. Sorgen Sie dafür, dass sein Geist fokussiert bleibt. Bei Ihnen.«

»Ich verstehe nicht ...«

Der Arzt seufzte. »Aus medizinischer Sicht ist der Junge gesund. Geschwächt, aber gesund. Was auch immer er hat und ihn davon abhält, gesund zu werden – es hat seinen Ursprung in Sids Psyche. In einem Bereich, der mir nicht zugänglich ist.«

»Dann müssen sich Therapeuten um ihn kümmern ...« John Marshall erschrak vor seinen eigenen Worten. Wie konnte er bloß so anmaßend sein und weitere Hilfestellung von ihrem – mutmaßlichen! – Wohltäter fordern?

Homer G. Adams hatte sich als generöser Gastgeber erwiesen. Als Retter in der Not. Als Philanthrop, der es gewagt hatte, sich der mächtigen US-amerikanischen Homeland Security entgegenzustemmen und wohl bald die Konsequenzen dafür zeitigen würde. Was sollte er noch alles von diesem Mann verlangen?

Oder war alles ganz anders? Waren sie auf ihrer Flucht bloß vom Regen in die Traufe geraten und würden bald eine gesalzene Rechnung präsentiert bekommen?

Nein. John vertraute Adams. Er hatte etwas an sich, was ... was gut schmeckte. Oder roch. Oder wie auch immer man jene Wahrnehmungen nennen wollte, mit denen er sich seit geraumer Zeit verstärkt herumschlagen musste.

»Geben Sie ihm Kraft«, unterbrach der namenlose Arzt Johns Überlegungen. »Und seien Sie vorsichtig bei allem, was Sie sagen. Die Psyche ist ein weites Land. Trotz aller Kenntnisse, die wir während der letzten Jahrzehnte über den Geist des Menschen gewonnen haben, wissen wir viel zu wenig über die Mechanismen, die ihn steuern.«

»Ja.«

»Mister Adams befindet sich beim Patienten. Sprechen Sie mit ihm. Er wird Ihnen weitere Informationen geben können.«

»Adams ist bei Sid?«, hakte Sue nach. Sie wirkte verwirrt.

»Bereits seit den frühen Morgenstunden. Wenn Sie mich nun entschuldigen – mein Hubschrauber wartet ...« Er verließ den großen Wohnraum, nicht, ohne ein weiteres Mal zu nicken, und ließ sie zurück. Allein mit dem schweigenden Wandschrank, der keinerlei Anstalten machte, von seiner Hauptbeschäftigung aufzusehen, der intensiven Reinigung seiner Fingernägel, die er mithilfe eines Schweizermessers neuester Generation vollzog.

»Dann gehen wir mal rein«, sagte John.

»Ja.« Sue, die sich längst aus seinem Griff befreit hatte, drängte nun wieder näher. »John?«

»Was denn, Kleines?«

»Ich habe eine Scheißangst! Um Sid. Vor Adams. Vor der Zukunft. Es ist alles so ... so ... durcheinander und unverständlich.«

»Ich mag diese Ausdrucksweise ganz und gar nicht.« John bemühte ein Lächeln. »Aber ich habe ebenfalls eine Scheißangst. Dagegen können wir nur eines tun.«

»Und zwar?«

»Wir müssen uns ihr stellen. Oder möchtest du davonlaufen?«

»Da würden wir nicht weit kommen, oder? Entweder ertrinken wir im Ozean oder schon davor, in diesem verdammten Regen.«

»Na, siehst du! Es gibt nur diese eine Richtung. Nach vorne.«

John durchquerte den Wohnraum, mit Sue im Schlepptau. Die Tür zum Krankenzimmer war angelehnt. Er trat ein, in jenen Raum, in dem Sid aufgebahrt lag, als würde er ihn niemals mehr wieder verlassen.

Er schlief. Schweiß stand auf seiner Stirn. Aus dem Fleisch oberhalb seines linken Schulterblattes stachen mehrere dünne Nadeln. Gewiss reichten sie tief in seinen Körper, um Sids Körperfunktionen zu regulieren.

Homer G. Adams saß neben dem Jungen und tupfte seinen Kopf mit einem feuchten Tuch ab. Der alte Mann blickte ihnen erwartungsvoll entgegen. Wenngleich ihm keinerlei Müdigkeit anzusehen war, so fühlte John doch, dass auch dieser sagenhaft reiche Mann am Rande der Erschöpfung entlangtaumelte.

»Ich habe früher mit Ihnen gerechnet«, sagte er.

»Wir hatten einigen Schlaf nachzuholen.«

»Falsch. Sie hatten Angst vor diesem Augenblick.«

»Das auch«, gab John unumwunden zu.

»Es geht Sid den Umständen entsprechend gut, meinte der Arzt. Wobei er sich nicht näher darüber ausließ, was er mit den Umständen eigentlich meinte.«

»Wir sind ihm begegnet.«

»Er ist ein Fachtrottel ohne Phantasie. Deshalb habe ich ihn zurück aufs Festland geschickt. Ich erwarte im Laufe der nächsten Stunde andere ... Mitarbeiter, die Sid helfen könnten.«

»Weitere Ärzte?« John warf einen weiteren Blick auf Sid. Ein erschreckend dünner Körper zeichnete sich unter dem Bettlaken ab. – Wer wollte glauben, dass dieser Junge noch vor wenigen Tagen kräftig, ja geradezu fett gewirkt hatte?

»Kompetente Spezialisten«, wich Adams aus. Er wechselte das Thema: »Wie steht es um Sie beide? Konnten Sie sich erholen?«

»Ja.« John Marshall brauchte bloß daran zu denken, und schon fühlte er wieder den Schmerz an seiner Wade. Die Schusswunde, die er sich im Shelter zugezogen hatte, war ausgezeichnet behandelt worden. Doch die Erinnerung daran, an diesen Augenblick, da etwas in seinem Bein explodiert war und er kraftlos weggekippt war – sie wollte und wollte nicht weichen.

»Und du, Mädchen?«

»Ich bin Schlimmeres gewohnt.« Was und wie Sue es sagte, klang wahr – und war es auch.

»Ausgezeichnet.« Adams streckte sich und gähnte. Sein markanter Buckel trat deutlicher als sonst vor. »Dann sollten wir uns um Sid kümmern.«

Als hätte der Junge gehört, dass man seinen Namen genannt hatte, schreckte er hoch. Er stemmte sich auf die Unterarme, stierte verständnislos an John vorbei und stammelte: »Nicht, Elmer ... darfst das nicht ... Mamasita findet uns, ganz sicher, und dann ...«

Er fiel zurück aufs Bett und stieß den Atem stoßweise aus. Eine Krankenschwester – wo, zum Teufel, hat sie sich bis jetzt versteckt gehalten? – kam herbeigestürzt. Sie warf John, Sue und Homer berufsmäßig böse Blicke zu, bevor sie sich um ihren Patienten kümmerte.

Der alte Mann blieb bemerkenswert ruhig. Er stand auf, machte der Schwester respektvoll Platz und sagte: »Machen Sie sich keine Sorgen. Es ist nicht das erste Mal heute, dass Sid hochgeschreckt ist. Er träumt. Halluziniert. – Hat er das früher schon mal getan, John?«

»Er war stets sehr unruhig und ... instabil. Aber dass er im Schlaf gesprochen hätte, wäre mir neu.«

»Hatten Sie einen Elmer in Ihrem Shelter, John?« Homer redete, während die Krankenschwester ihre Arbeit verrichtete, als hätte sie derlei schon mehrmals während der letzten Stunden getan. Sid wurde allmählich ruhiger. Er schloss die Augen. Seine Atemzüge wurden regelmäßiger, der Körper entkrampfte.

»Ich höre diesen Namen zum ersten Mal.«

»Er erwähnt ihn in seinen Wachträumen. Immer wieder. Es ist, als wäre er eine ganz besonders wichtige Bezugsperson für ihn. Bislang war bloß von Clifford Monterny die Rede, wie Sie wissen, John.«

»Dann handelt sich's entweder um eine Fieberphantasie, oder Elmer ist eine weitere Figur aus seinem Leben vor dem Shelter. Einer seiner Peiniger.« Und was das bedeutete – daran wollte John Marshall gar nicht denken. Sid war zutiefst traumatisiert gewesen, als er ihn von der Straße gefischt hatte. »Sid fürchtete sich vor einem Kerl zu Tode, der ihn holen wolle«, meinte John nachdenklich. »Er war bei Weitem nicht mein einziges Sorgenkind im Shelter. Viele von meinen Zöglingen projizierten ihren Schmerz, ihre Ängste, ihre Sehnsüchte auf eine einzelne Person.«

Er fühlte, wie Sue neben ihm verkrampfte. Auch sie hatte ihre Geschichte. Alle seine Kinder hatten eine Geschichte.

»Womöglich heißt dieser eine, der Sid holen wollte, gar nicht Clifford Monterny, sondern Elmer«, meinte Homer G. Adams nachdenklich. »Oder seine Verwirrung ist so groß, dass er Namen durcheinanderbringt. Oder sein Unterbewusstsein liefert Hinweise auf Wahrheiten, die sich hinter einzelnen Namen verbergen.«

»Mag alles sein.« Adams' Gedanken wurden ihm zu abstrakt. Der alte Mann legte den Kopf schief und starrte blicklos gegen die niedrige Decke des Raumes. So als würde er sich in immer weiter verästelnden Berechnungen verlieren.

Adams kehrte in die Wirklichkeit zurück. »Sobald meine Fachkräfte hier sind, werden wir uns um Sid kümmern.« Er wandte sich der Krankenschwester zu und sagte: »Aoi a bhful fáilte roimhe, Rathfionna.«

Die Frau mit der gewagten Retro-Punk-Haarrasur murmelte einige Worte, die John nicht verstand, und verschwand dann. Sie zog sich durch eine Tür zurück, rechts von ihnen, die John bislang nicht wahrgenommen hatte.

»Rathfionna ist die Beste auf ihrem Gebiet«, sagte Homer, sobald sie den Raum verlassen hatte, »doch der Umgang mit ihr ist recht kompliziert. Sie weigert sich mir gegenüber, Englisch zu sprechen. Sie gehört zu den Gaelinns, und seitdem sie weiß, dass ich das Altirische zumindest verstehe, kommuniziert sie ausschließlich in ihrer Muttersprache mit mir. – Sie hat mir übrigens gesagt, dass Sid stabilisiert ist.«

John atmete erleichtert durch. Auch wenn es dieser Bestätigung gar nicht bedurft hätte. Er konnte fühlen, dass sich Sid beruhigt hatte.

Gaelinn ... John hatte den Begriff bereits gehört. Gut geschulte Männer und Frauen, vor allem aus den Counties Connemara und Donegal im Westen Irlands stammend, hatten sich vor etwas mehr als 20 Jahren in einer sektenähnlichen Gemeinschaft zusammengefunden und predigten seitdem die radikale Rückbesinnung auf ihre keltischen Wurzeln.

»Die Frau ist seltsam!«, platzte Sue heraus – und drückte damit das aus, was John ebenfalls empfand.

»Dann solltest du abwarten, bis du meine anderen Mitarbeiter zu Gesicht bekommst.« Homer zeigte ein sparsames Lächeln. »Aber keine Sorge: Euch werden sie gefallen. Sie sind bloß ein wenig anders. Wie ihr.«

John wusste, dass ihn der Alte nicht beleidigen wollte. Ganz im Gegenteil: Aus seinen Worten sprachen Ehrfurcht und Respekt. Dennoch fühlte er sich unwohl, wenn er als anders bezeichnet wurde.

Nun gut; er konnte Stimmungen aufnehmen. Er ahnte, was andere Menschen dachten, und war in der Lage, rasch auf sich verändernde Gemütsverfassungen zu reagieren.

Machte ihn diese Sensibilität oder Empathie zu etwas Besonderem?

Ja. Weil es um mehr als Sensibilität oder Empathie geht, John. Du hörst die Gedanken anderer. Das ist, was dir so viel Angst macht.

Das Flappen mehrerer Rotorblätter wurde laut. Er blickte aus dem Fenster. Zwei Helikopter landeten unweit der Cottage-Siedlung. Es handelte sich um Modelle, die John vage bekannt vorkamen. Offenbar hatte Adams sie aus dem Fundus der US Army oder von Homeland Security gekauft. Wenn es eines weiteren Beweises für den Reichtum des alten Mannes bedurft hätte – hier war er. Ein jedes dieser Modelle kostete mehr, als ein Mensch unter normalen Umständen während seines gesamten Lebens verdiente.

Mehrere Leute stiegen aus. Ein einzelner Dunkelhäutiger stach markant aus der Gruppe hervor. Dann waren da zwei Asiaten, ein kleines, vielleicht zehnjähriges Kind, ein fettleibiger und sich taumelnd fortbewegender Riese, eine Frau mit kaukasischen Gesichtszügen, die John augenblicklich gefiel.

»Meine Gäste«, sagte Adams. »Ausgezeichnet. Würden Sie mich für eine Weile entschuldigen?« Er wartete keine Antwort ab und verließ das Zimmer.

Sue atmete erleichtert durch. »Er macht mir Angst, John.«

»Warum?«

»Er wirkt so ... erdrückend.« Das Mädchen rang nach Worten. »Ich kann spüren, dass er's gut meint. Er hat Sid und uns wohl das Leben gerettet. Doch alles, was er sagt, hört sich wie ein Befehl an.«

»Es hört sich nicht nur so an«, gab Marshall ihr recht.

»Wahrscheinlich hat er sonst nur mit Leuten zu tun, die springen, sobald er auch nur ein Wort sagt. – Ich mag das nicht.«

»Ich habe auch so meine Probleme damit, Sue. Aber Adams meint es gut mit uns. Er hilft uns. Er hilft Sid.«

»Ich bin ihm ebenfalls dankbar, aber ...« Sie stockte, wusste nicht weiter. Ihr Vokabular reichte nicht aus, um die Abneigung zu formulieren, die sie im Griff hielt. Die sie allen Autoritäten und fast allen Erwachsenen gegenüber empfand.

»Vertrauen ist etwas, das man sich mühsam aneignen muss – und das stets sehr flüchtig bleibt«, meldete sich eine neue Stimme zu Wort.

John zuckte zusammen. Er drehte sich um, alarmiert, und blickte Allan D. Mercant in die Augen. Dem Mann, der einstmals für Homeland Security gearbeitet hatte. In jenem Ministerium, das die wahre Macht in den USA repräsentierte und für ein Amerika stand, das stockkonservativ war. Dessen Misstrauen allem Fremden und Unbekannten gegenüber ein Land prägte, das sich einstmals die persönliche Freiheit als höchstes erreichbares Gut auf die Fahnen geschrieben hatte.

»Wie geht es ihm?«, fragte Mercant, ohne ein Wort über die peinlich lange Pause zu verlieren, die eingetreten war, seitdem er den Raum betreten hatte.

»Recht gut.«

»Er fiebert nach wie vor?«

»Ja.«

Sue wich bis zur Wand zurück, als Mercant an ihrer Seite des Bettes nahe an Sid herantrat.

»Er stirbt«, sagte der Mann mit der markant hohen Stirn.

John zuckte zusammen. »Wie kommen Sie dazu, einen derartigen Unsinn zu behaupten?«, fuhr er den Geheimdienstler an.

»Sid ist traumatisiert. Alles regt ihn über Gebühr auf. Sie wissen, wie er auf den Anblick des zerstörten Camp Specter im Grenzgebiet zu Mexiko, in Narco County, reagiert hat. Er hat etwas erlebt, an dem er sich reibt. Das seine Seele vergiftet. – Wenn er in seinem derzeitigen Zustand zu sich käme, wollte ich nicht in seiner Nähe sein. Er würde durchdrehen. Und Sie wissen, wozu er dank seiner seltsamen Gabe imstande ist.«

»Das sind Mutmaßungen, Mercant! Ich kenne den Burschen viel länger und viel besser als Sie. Auf mich hört er. Ich könnte ihn zur Räson bringen, sobald sich eine Krise abzeichnete.«

»Lügen Sie sich nicht selbst ins Hemd, John! Er mag zu Ihnen mehr Vertrauen haben als zu anderen Erwachsenen. Doch Sie konnten ihn nicht davon abhalten, diese Flucht quer durch die Staaten anzutreten. Mit Sue und Ihnen als Begleiter, mit seinen besten Freunden, die er in Geiselhaft genommen hatte. Oder sehen Sie das anders?«

John Marshall schwieg. Unsicher und zornig und ängstlich zugleich. Dieser Mann strahlte etwas Einschüchterndes aus. Er wirkte beherrscht. Absolut fokussiert. Wie das Produkt einer Maschinerie, die ihn modelliert, geformt und letztendlich ausgespuckt hatte und die keinerlei Fehler duldete.

»Sid schafft es«, sagte Sue, was er hätte sagen sollen. »Hätten Sie seine Probleme gehabt, Sie hässlicher, gemeiner alter Mann, hätten Sie längst Schluss gemacht ...«

»Sue!«

»Ich hab doch recht, John!«

»Mag sein. Aber wir behalten unsere Meinung für uns.«

»Lassen Sie die Kleine.« Allan D. Mercant seufzte tief durch, und mit einem Mal wirkte er fast menschlich. »Wenn Sie wüssten, wie angenehm ein klein wenig Offenheit sein kann, wenn man tagaus, tagein darauf achten muss, nur ja kein falsches Wort zu sagen. Wenn alles im Leben bloß Betrug, Schimäre und Tarnung ist.«

Sie schwiegen, sahen lange aneinander vorbei, während vor der Cottage-Siedlung das Brummen der Hubschrauber wieder lauter wurde, sie sich in die Höhe schraubten und am Horizont verschwanden. Bis John sagte: »Wir tragen wohl alle erdrückend schwere Rucksäcke mit uns.«

»Ja, das tun wir«, murmelte Mercant. Er deutete ein Lächeln an. »Wissen Sie, Marshall, ich besitze eine Gabe, die mich manchmal selbst verstört. Ich bin imstande, zu manchen Gelegenheiten die Fakten all ihres unnützen Beiwerks zu berauben und eine Situation völlig klar vor mir zu sehen. Diese Fähigkeit hat mir in meinem Leben stets weitergeholfen. So lange, bis ich feststellte, dass sie mich in die Irre führte. Dass ich einem falschen Ziel folgte und falschen Götzen huldigte.«

»Worauf wollen Sie hinaus, Mercant?«

»Seit einigen Tagen habe ich eine neue Sicht der Dinge rings um mich. Eine, die so glasklar ist und mir das Schwert zeigt, das all die gordischen Knoten auf dieser Welt zerschlagen könnte.«

»Ich verstehe nicht ...«

»Dieser Perry Rhodan wäre imstande, uns zu erlösen. Er hat ein Ziel und eine Vision. Er scheint zu wissen, wie er uns alle aus dem Schlamassel zieht.«

Perry Rhodan. Seine Reise zum Mond. Die mutmaßliche Entdeckung von Außerirdischen, die landauf, landab diskutiert wurde. Rhodans Rückkehr zur Erde, die Landung in der Wüste Gobi vor knapp einer Woche. Dies alles beherrschte die Schlagzeilen in den Medien weltweit. Und es sorgte dafür, dass bislang schwelende Feuer an den Unruheherden dieser Welt nun offen ausbrachen. Dass die Menschen allerorts durchzudrehen schienen und das Horrorszenario des Weltuntergangs so real wirkte wie schon lange nicht mehr.

»Mag sein«, murmelte John Marshall in Ermangelung besserer Worte.

Er hörte mehrere Leute das Cottage betreten. Da war der schwere Tritt des Security-Mannes, der vorneweg eilte. Dann der selbstsichere Schritt Homer G. Adams'. Dann ein Getrappel von großen und kleinen, von schweren und von leichten Menschen.

John fühlte sie kommen. Er spürte ihre Gedanken. Ihre Ideen. Vorstellungen. Träume. Ängste. Sie waren wie Wolken, die mit einem Mal den Himmel bedeckten und sich zu einem Gewitter auftürmten. Diese Menschen – sie stellten eine Gefahr dar!

Oder?

Er atmete rascher, und unvermittelt bildete sich Schweiß auf seiner Stirn. Da waren Leute, die ihm ähnelten!

Adams betrat den Raum, gefolgt von sieben, nein, acht Menschen. Sie alle zeigten ein Auftreten, das auf ein gehöriges Maß an Selbstsicherheit schließen ließ. Und dennoch ahnte Marshall, dass dem nicht so war. Die Neuankömmlinge trugen Narben, die sie tunlichst verbargen.

»Mercant. Schön, Sie ebenfalls hier zu sehen«, sagte Adams. Er nickte in Richtung Krankenbett. »Wir werden Sie benötigen, sobald wir uns um Sid kümmern.«

Der Mann von Homeland Security kräuselte die Stirn, als verstünde er nicht, zeigte aber gleich wieder ein glattes, unbeteiligtes Gesicht, ganz der ehemalige Geheimdienstler.

Wir werden zu den Masken, die wir tragen, schoss es John Marshall durch den Kopf. Er wird den Agenten in sich niemals mehr wieder ablegen können, wird immer von Misstrauen und Ängsten beherrscht werden.

»Darf ich Ihnen einige meiner wichtigsten Mitarbeiter vorstellen?«, fragte Homer G. Adams und deutete auf den muskulösen Dunkelhäutigen. »Ras Tschubai, den mit Sid einiges verbindet. – Keine Sorge, er schaut stets ein wenig böse drein. Wir arbeiten noch an einem freundlichen Lächeln. Nicht wahr, Ras?«

Tschubai nahm Adams' Worte ohne Regung zur Kenntnis. Nichts deutete darauf hin, ob er den matten Scherz seines Arbeitgebers guthieß oder nicht.

»Zu seiner Linken: Wuriu Sengu.«

Der Japaner, ein wenig dickleibig und mit einer markanten, gelierten Stachelhaarfrisur versehen, verbeugte sich knapp. Er zeigte ein schmallippiges Lächeln, das ganz und gar Johns Vorstellung von einem reservierten Asiaten entsprach. Wuriu Sengu sagte einige Worte in seiner Muttersprache, die Marshall als Höflichkeitsfloskel begriff. Er verbeugte sich ebenfalls, ohne zu wissen, ob er etwas sagen sollte.

»Anne Sloane. – Halten Sie sich an sie, John. Ich ahne, dass Sie beide einiges gemeinsam haben.«

Er nickte – und fühlte, wie im selben Augenblick sein Kopf rot anlief. Anne Sloane war jene Frau, die ihm bereits auf den ersten Blick gefallen hatte. Die aus dieser seltsamen Truppe auf eine merkwürdige Art und Weise hervorstach. Sie mochte auf die Dreißig zugehen, hatte dunkles Haar, war sparsam geschminkt. Etwas an ihr ließ John spüren, dass unter betonter Selbstsicherheit, die sie zur Schau stellte, eine Menge gegensätzlicher Charakterzüge verborgen waren – und Schüchternheit. »Freut mich sehr«, sagte er leise.

»Ebenfalls, John Marshall.«

Ein Händedruck. Sanft und dennoch kräftig. So als wollte sie ihn auf sich zuziehen. Und diese Stimme, dieses Timbre ...

Weitere Namen fielen. John hörte nur noch mit halbem Ohr zu. Er schüttelte Hände, sagte Unverbindliches, lächelte. Seine Gedanken waren bei Anne Sloane hängen geblieben.

Adams räusperte sich und gab damit zu erkennen, dass die Begrüßungsrunde beendet war. Sue, die bloß gewinkt hatte, stellte sich neben John, so als suchte sie seinen Schutz.

»Ich möchte nicht lange um den heißen Brei herumreden«, sagte der alte Mann und verfiel dabei in einen alten, kaum mehr gebräuchlichen Akzent, der in Groß-London seinen Ursprung gehabt haben mochte. »Sid González ist ein wahrer Wunderknabe. Er verfügt über Begabungen, als hätten gütige Götter ihre Füllhörner über ihm ausgeleert. Aber wo Licht, da auch Schatten. Dies ist eine Weisheit, die wir wohl alle schmerzhaft zur Kenntnis nehmen mussten.«

Ringsum wurde genickt. Anne Sloane presste die Lippen aufeinander, bis sie sich weiß verfärbten.

»Sid ist mental nicht sonderlich stabil. Wir müssen um sein Leben fürchten. Die Ärzte haben unternommen, was in ihrer Macht stand – und das war wie immer reichlich wenig. Nun sind Sie an der Reihe. Sie müssen in Erfahrung bringen, was in Sid vorgeht. Was ihn belastet und ihn blockiert. Es mögen darüber hinaus Geheimnisse in seinem Gedächtnis ruhen, die wir in Erfahrung bringen müssen ...«

»Moment mal!«, unterbrach John.

Homer G. Adams sah ihn an, verärgert über die Unterbrechung. »Ja?«

»Was soll dieses Gerede von wegen in Erfahrung bringen? Wollen Sie Sid eine Gehirnwäsche verpassen, ihn ausquetschen? – Ich dachte, Sie würden Fachleute einfliegen, die sich mit Sids Psyche beschäftigen und ihm so behutsam wie möglich helfen würden, wieder zu sich zu finden.«

»Das wäre der Plan gewesen, wenn wir die Zeit dazu hätten, John.«

Adams legte ihm begütigend eine Hand auf die Schulter. Er erstarrte unter der Berührung. Was ging hier vor sich? War dies der Moment der Wahrheit, in dem Adams sein wahres Gesicht zeigte?

»Die Psyche ist das feinste und wertvollste Instrument, über das wir Menschen verfügen. Manche nutzen sie als Waffe, andere sind in ihr verfangen. Wir alle, die wir uns derzeit hier befinden, kennen beide Seiten der Medaille. Wir leiden unter unseren Möglichkeiten, und wir lernen zugleich, sie zu immer größerer Blüte zu bringen. Ganz besondere Kräfte schlummern in uns. Sie können uns umbringen oder uns erhöhen.«

»Sie labern. Das hätte ich nicht erwartet. Nicht von Ihnen, Adams.« Johns Herz klopfte laut. War wirklich er das, der diese Worte aussprach? Woher nahm er bloß den Mut zu einer derartigen Offenheit?

Homer Gershwin Adams spielte nervös mit einem betont nüchtern gehaltenen Ring an seinem rechten Zeigefinger. Sonst ließ nichts darauf schließen, dass er irritiert war.

»Sie haben recht«, gab er zu Johns Überraschung zu. »Das Herumgerede muss ein Ende haben. Wir sollten das Kind beim Namen nennen.« Adams drehte sich im Kreis, würdigte jeden der Anwesenden eines Blicks, um dann zu sagen: »Wir alle hier im Raum sind Mehrbegabte. Mutanten. Wir besitzen Fähigkeiten, die anderen Menschen nicht zur Verfügung stehen. Das Warum und Wieso spielt vorerst keine Rolle. Worauf es derzeit ankommt, ist, dass wir unsere Kräfte bündeln und versuchen müssen, in Sids Gedankenwelt vorzudringen. Um den Ursprung seiner Angstzustände ausfindig zu machen. Um ihn zu retten, um einen von uns zu retten. Vielleicht ist der Feind, vor dem sich Sid fürchtet, real, vielleicht entspringt er einer Wahnvorstellung. Doch wenn wir es schaffen, sein Problem zu erkennen, wird es uns auch gelingen, die passende Therapie zu entwickeln.«

»Wir alle sind ... Mehrbegabte? Mutanten?« John Marshall tat sich schwer mit dieser neuen Begriffswelt. Er konnte ihr herzlich wenig abgewinnen. Und er fühlte Angst. Sein Gefühl des Unwohlseins hatte ihn nicht getrogen. Die Menschen rings um ihn waren anders. Von einer Andersartigkeit, die er an sich selbst ebenfalls festgestellt hatte – und die ihm nicht gefiel.

»So ist es, John. Wir sind allesamt Geschöpfe mit sehr seltsamen Fähigkeiten. Sue kann, wie Sie wissen, kraft ihrer Gedanken Heilprozesse in Gang bringen. Über Sids Gabe der Teleportation brauchen wir kein weiteres Wort zu verlieren. Sie können Gedanken lesen. Mercants und meine Begabungen sind schwach ausgeprägt; darüber lohnt es sich fast nicht zu sprechen; doch sie sind vorhanden.« Adams wandte sich den neu Hinzugekommenen zu. »Wuriu Sengu kann durch feste Materie sehen, Ras Tschubai besitzt eine ähnliche Fähigkeit wie Sid. Auch er kann von einem Ort zum nächsten springen; allerdings über weitaus kürzere Distanzen. Miss Sloane wäre in früheren Zeiten, hätte sie Dinge rings um sich bewegt, ohne sie zu berühren, auf dem Scheiterhaufen verbrannt worden ...«

Hatte John deshalb gemeint, auf Anne Sloane hinzugezogen zu werden? Oder gab es einen anderen Grund dafür? Einen weitaus persönlicheren?

»... wir sind im Grunde genommen Mitglieder einer Freakshow, und wir sind längst nicht die Einzigen.« Adams lächelte. »Ich habe mich während der letzten Jahre bemüht, Mehrbegabte rings um mich zu sammeln. Nicht, um sie für persönliche Zwecke zu nützen ...«

»... soll ich Ihnen denn wirklich das Märchen einer altruistischen Gesinnung abnehmen?«, unterbrach Marshall. Er fühlte Zorn in sich wachsen. Er wollte nicht besonders sein. Nicht jetzt. Nicht hier. Dies war seine ganz persönliche Angelegenheit!

»Nennen Sie's, wie Sie wollen, John«, antwortete Adams gelassen. »Ich habe meine Freunde mitunter eingesetzt, um gewisse Ziele zu erreichen. Um Geld zu verdienen und meine Machtbefugnisse zu erweitern. Das gebe ich offen und ehrlich zu. Doch ich tat es nicht, weil ich mich persönlich bereichern wollte.« Er senkte die Stimme, flüsterte nun fast. »Ich wollte vorbereitet sein. Auf einen Visionär wie Perry Rhodan.«

John Marshall fühlte sich nicht wohl bei den Worten des alten, buckligen und so mächtigen Mannes. In der Stimme klang eine Art religiöse Verehrung mit, die ganz und gar nicht zu Adams' sonstigem Habitus passen wollte.

»Kehren wir zu unserem vorrangigen Problem zurück«, sagte er. »Wir werden ein Experiment wagen, das in kleinerem Kreis bereits Erfolg hatte.«

»Und zwar?«

»Wir werden unsere Kräfte vereinen, John. Wir werden Kontakt mit Sids Geist aufnehmen, und zwar unter Ihrer Führung.«

»Unter meiner Führung?«, wiederholte Marshall ratlos. »Wie soll das gehen? Was erwarten Sie von mir?«

»Konzentrieren Sie sich auf Ihre Fähigkeit, Gedanken anderer Menschen zu erkennen. Suchen Sie nach Sids Stimme. Versuchen Sie, sie auszufiltern; wir werden einen Kreis bilden und uns bemühen, all unsere Kräfte auf Sie zu projizieren und eine Art Feld zu schaffen.« Adams schüttelte den Kopf. »Es gibt kaum Worte, um zu beschreiben, was Menschen wie wir im Geiste zu leisten imstande sind. Versuchen wir's einfach.«

»Sie kennen meine Vorbehalte, Adams«, meldete sich Ras Tschubai mit dröhnender Stimme erstmals zu Wort. »Wir haben mehrere Unbekannte. Sue und John sind sich ihrer Kräfte kaum bewusst und können sie noch weniger kontrollieren. Es besteht die Gefahr, dass es zu Rückkopplungen kommt. Dass wir Sid überfordern ...«

»Ich weiß, Ras«, unterbrach Adams ungeduldig. »Ein gewisses Restrisiko ist nicht auszuschließen. Aber ich verlasse mich darauf, dass Sie und Anne regulierend eingreifen.«

Der Dunkelhäutige zeigte ein grimmiges Gesicht. Er wirkte wenig überzeugt – und tastete dennoch nach Johns rechter Hand. »Lassen Sie sich von mir führen«, riet er. »Schütteln Sie all Ihre Vorbehalte ab. Vergessen Sie Ihre Ängste, Ihre Verwirrung. Je eher Sie bereit sind, das Unmögliche für möglich zu halten, desto besser sind unsere Chancen, den Kreis zum Funktionieren zu bringen.«

John Marshall wollte die Hand zurückziehen. Dies alles hatte in seinen Augen weit mehr mit sektiererisch motivierten Beschwörungsritualen zu tun denn mit einem ernsthaften Versuch, Sids Psyche zu erforschen. Und trotzdem ... In dem Gedankenteppich, der ihn umgab und einwebte, waren fast ausschließlich positive Resonanzen zu erkennen.

Er bewunderte Homer G. Adams' Voraussicht. Er hatte sie keineswegs in diese gottverlassene Gegend gebracht, um sie vor einem etwaigen Verfolger in Sicherheit zu bringen. Darüber hinaus waren sie hier gänzlich unbeeinflusst von anderen, von normalen Menschen.

Seltsam. Wir rasch er doch akzeptierte, anders zu sein. Wie rasch er sich in der Rolle eines Mehrbegabten zurechtfand.

War dies jener Platz, den er so lange vergeblich gesucht hatte? Der ihm vom Aktienhändler, der Gott Mammon mit aller Hingabe diente, zum Pflegevater auf allen Linien gescheiterter Jugendlicher geformt und schließlich hierher verschlagen hatte?

Er fühlte eine kleine, zarte Hand, die seine Linke sachte berührte. Die Berührung war elektrisierend. Sie war so voll kaum gebändigter Kraft ...

»Vertrauen Sie, John«, sagte Anne Sloane. Sie blickte ihn lange an. »Machen wir, dass Sid wieder gesund wird. Einverstanden?«

»Einverstanden«, echote er. All seine Bedenken waren mit einem Mal beiseitegefegt. Was hatte diese Frau bloß an sich, dass sie ihn derart rasch vereinnahmen konnte?

Sid stöhnte auf. Als ahnte er, dass das Interesse aller auf ihn fokussiert war.

Sue nahm Ras Tschubais Hand, Allen D. Mercant griff nach Wuriu Sengus Rechter, Homer G. Adams berührte den zweiten Asiaten im Raum an der Schulter. Allesamt standen sie da wie in Gedanken versunken, auf etwas Bestimmtes wartend.

Und worauf?

Da waren feinste Blitze, die seinen Blick in die Realität trübten. Sie legten sich über seine Wahrnehmungen und machten, dass er etwas ganz anderes wahrnahm. Eine Welt jenseits des Materiellen. Ein Universum von erschreckender Größe und Tiefe.

Sie warten auf mich!, machte sich John bewusst. Sie wollen, dass ich die Führung übernehme! Weil niemand außer mir die Gedanken Sids lesen kann, stehe ich im Fokus aller Bemühungen.

Da waren diese zarten Schäfchenwolken, nur für ihn sichtbar, die eindeutig Sue zuzuordnen waren. Sie blieben unsortiert und bewegten sich stetig, während Homer G. Adams' Kräfte mit Pauken und Posaunen daherkamen. Wie miniaturisierte Pauken und Posaunen; sie sind nicht allzu viel wert.

Ras Tschubais Geist überschwappte ihn wie eine tranige Woge, während Mercant ihn mit Messerstichen traktierte und aufheizte. Anne Sloane war Sand. Beständig rieselnder, warmer Sonnensand, wie man ihn sich in den schönsten Ferienparadiesen erwartete und der einem sagte, dass man im Urlaub war.

So viele Einflüsse. So viele unterschiedliche Arten der Mitteilung. So viel Potenzial ...

Und alles gehörte ihm. John musste bloß noch einen Weg finden, die ihm überreichte Rohmasse an geistigen Kräften in die passende Form zu gießen und mit ihrer Hilfe in Sids Gedankenwelt vorzudringen.

Wo war der Junge denn überhaupt?

Er befand sich außerhalb des Kreises. Er stellte sich als zappelnder Wurm dar, der sich seiner Kleinheit und seiner Hilflosigkeit nur zu gut bewusst war.

John schloss die Augen und tastete nach diesem Geist. Alles funktionierte mit einem Mal wie selbstverständlich. Hatte er denn wirklich einmal ein anderes Leben geführt? War er wie Adams, der bloß auf den einen Messias hatte warten müssen, um das Beste in sich abrufen zu können?

Er sah Sids Geist. Er war wie ein Geflecht gazeähnlicher Gedankenfetzen, scheinbar irreparabel zerstückelt und durcheinandergebracht. Wie, zum Henker, sollte er da einen Ansatz finden, um Sids Persönlichkeit zu befreien und herauszufinden, was dem Jungen derart viel Kummer bereitete?

Halten Sie das Unmögliche für möglich, hatte Ras Tschubai gemeint.

John begann zu arbeiten. Er erschuf gedankliche Nähnadeln, erdachte Ablagefächer, ersann ein Kategorisierungssystem. Einfach so, aus purem Instinkt geboren, waren die richtigen und notwendigen Ideen da. Er wusste, was zu tun war und wie es zu tun war. Und zweifelte er dann doch für einen Moment, das Richtige zu tun, standen Helfershelfer Gewehr bei Fuß, um ihm Tipps zu gehen oder seine geistigen Werkzeuge neu zu schärfen.

Wie viel Zeit war in der Realität vergangen, seitdem er mit der Suche nach Sids verschütteten Erinnerungen begonnen hatte? Sollte er sich aus dem gedanklichen Verbund lösen und seiner Neugierde nachgeben?

John entschloss sich dagegen. Er ahnte, dass ihm die folgende Forschungsarbeit alle Kraft abverlangen würde. Er hatte es mit der Gedankenwelt eines Teenagers zu tun, der sich mit allen zur Verfügung stehenden Mitteln gegen die Eindringlinge wehrte – und er konnte Sid diese Panik nicht einmal verdenken. Wer wollte schon dieses letzte, intimste Refugium der Freiheit aufgeben?

Ich bin es!, dachte John so intensiv und so freundlich wie möglich. Doch Sid reagierte nicht. Er irrte umher. Lief davon, weg von einem unsichtbaren Feind, dessen Erinnerung er in Narco County nach langer Zeit wieder heraufbeschworen hatte. Der ihn einfach nicht loslassen wollte, selbst nach all den Jahren nicht ...

John Marshall folgte Sid. Tiefer und tiefer hinab in die Abgründe einer zutiefst verletzten Seele. Um einen Gegner kennenzulernen, der dem Jungen einmal ein Freund gewesen war.

3.

Am Gartenzaun

8. Juli 2036

Es herrschte Stille. Das chinesische Militär schenkte ihnen einige Stunden zur Kontemplation. Ganz gewiss nicht aus humanistischen Gründen. Bai Jun, der General, versprach sich etwas davon. Offenbar wollte er, dass Rhodan sich seiner Situation bewusst wurde und in aller Ruhe eine Bilanz ziehen konnte.

Diese Geste besagte: »Sieh her, kleiner, fremder Raumfahrer! Wir, die Volksarmee Chinas, sind Herren der Lage. Deine Träume sind Schäume. Wir nehmen es selbst mit überlegener Technik auf. Nichts wird uns davon abhalten, auch die letzten, kümmerlichen Reste deiner fiebrigen Phantasien zu tilgen. Nichts wird mehr an dich erinnern, wenn wir mit dir fertig sind ...«

»Du träumst«, sagte Bull.

»Ich denke nach«, widersprach Rhodan.

»Hör auf, mich anzulügen, Kerl. Wir kennen uns viel zu gut, dass ich dich nicht durchschauen würde.«

Sie schwiegen eine Weile. Dann stellte Rhodan seine Frage: »Und jetzt?«

»Was fragst du mich das?«

»Die Sache ist so gut wie verloren.«

»Höre ich da Zweifel in der Stimme des stets so selbstbewussten Perry Rhodan?«

»Die AETRON wurde vernichtet. Thora ist tot. Wir sind der meisten Mittel beraubt, die uns die Arkonidin zur Verfügung gestellt hat.«

»Aber Crest lebt noch! Er hat uns zugesichert, uns zu unterstützen ...«

»Wo ist Crest? Wo ist Manoli? Warum sind die beiden nicht schon längst wieder zurückgekehrt?«

»Die Suche nach einem Heilmittel für Crests Krankheit und nach diesem Doktor Haggard nimmt offenbar mehr Zeit in Anspruch, als wir geglaubt haben.«

Dies war bloß eine von vielen Unsicherheiten in ihren Plänen. Sie wussten nicht, was mit dem alten Arkoniden und dem Mediziner der STARDUST geschehen war.

»Möchtest du aufgeben?«, hakte Bull nach.

»Der Gedanke ist mir gekommen.«

»Du würdest uns beide zum Tode verurteilen. China geht nicht sonderlich zimperlich mit Menschen um, wie wir es sind.«

Menschen, wie wir es sind ... Was für eine seltsam bedeutungslose Umschreibung für Träumer und Narren, die glaubten, die irdischen Großmächte in Schach halten zu können.

»Es gibt keinen Weg zurück«, behauptete Bull. »Würden wir uns den Chinesen ausliefern, gemeinsam mit Nyssen, Deringhouse, Baturin und Morosowa, würden wir Hauptdarsteller in einem Prozess sein, der die drei mächtigsten Nationen umfasste. Ein Desaster wäre die Folge. Niemand wollte sein Gesicht verlieren, und wir wären einem Weltkrieg und einem Weltuntergangsszenario wieder einen Schritt näher; womöglich den entscheidenden.« Bull holte tief Atem und blähte die Backen auf. »Wir müssen weitermachen. Komme, was wolle.«

»Mit welchen Mitteln? Mit welchen Visionen?«

»Sieh nach draußen, Perry! – Wie viele Menschen warten vor dem Energieschirm und begehren Einlass? Zehntausend? Fünfzigtausend? Mehr? – Sie sind gekommen und haben alle möglichen Entbehrungen auf sich genommen, um Teil deiner Vision zu werden. Willst du mir etwa sagen, dass du selbst nicht mehr an deine Worte glaubst?«

Rhodan schwieg. Er überlegte. Er zweifelte, war sich unsicher. »Es lässt sich alles viel komplizierter an, als ich es erwartet hätte«, gestand er.

»Zum Himmeldonnerwetter!«, polterte Bull. »Wirst du jetzt endlich deinen Hintern bewegen und unsere Gäste offiziell als Bürger Terranias begrüßen? Du hast schon immer die miserabelsten Partys am Campusgelände von Nevada Fields veranstaltet. Jetzt beweise, dass du's besser kannst! Ich möchte, dass wir diese verdammte Stadt hochziehen. Dass du deine, unsere Träume realisierst. Dass wir in zehn, zwanzig Jahren unsere müden Knochen darin ausruhen.« Und leiser fügte er hinzu: »Wenn du selbst nicht an deine Visionen glaubst – wer sollte es dann tun?«

Rhodan hörte zu, einerseits erschrocken von der Intensität in Bulls Stimme, andererseits beschämt darüber, dass er an sich selbst zweifelte.

»Du bist ein Meister des Arschtritts«, sagte er dann. Und: »Danke! Das habe ich gebraucht.«

Reginald Bull grinste und klopfte ihm auf die Schulter. »Jederzeit und gerne wieder.«

Rhodan holte Atem. Auffrischender Wind brachte den Geruch nach verschmorten Kabeln mit sich. »Dann stell mich mal unseren Gästen vor.«

Es war Zeit für einen Spaziergang. Rhodan wusste nicht, was ihn dazu bewog, die Grenzen des Energieschirms abzugehen, einen ganz bestimmten Ort aufzusuchen – und dennoch tat er es.

Einige hundert Meter entfernt, auf der anderen Seite des energetischen Zauns, sah er einen Menschen einsam und verlassen dastehen. Als er Rhodan erblickte, setzte er sich in Bewegung und kam einen leicht abschüssigen Trampelpfad herab. Hin zu jenem Ort, an dem sie sich bereits mehrmals getroffen hatten.

»Wie geht es Ihnen?«, fragte General Bai Jun, kaum, dass sie sich auf Hörweite angenähert hatten.

»Gut«, blieb Rhodan einsilbig.

»Ich habe mir Sorgen um Sie gemacht.«

»Ach ja? Bevor oder nachdem Sie den Beschuss auf die STARDUST anordneten?«

»Ich habe auf ein militärisches Ziel feuern lassen«, sagte der General mit ruhiger Stimme, »aber nicht auf einen bestimmten Menschen.«

»Das ist zynisch und doppelzüngig.«

»Es entspricht der Militärdoktrin des großen chinesischen Volkes. Vernichte den Feind – und habe Erbarmen mit dem Menschen.«

Rhodan schwieg. Es war müßig, Bai Jun Vorwürfe zu machen. Jeder Befehlshaber der Welt hätte angesichts der Lage ähnlich reagiert wie der General.

»Ich würde mir an Ihrer Stelle Gedanken machen, wie ich am besten aus dieser verfahrenen Situation aussteigen könnte.«

»Ach ja?« Rhodan verschränkte die Arme vor der Brust.

»China ist für seine Großmut bekannt«, behauptete Bai Jun. »Es belohnt diejenigen, die sich von der Ehrbarkeit seiner Motive überzeugen lassen. Meine Heimat kann sich überaus großzügig zeigen und würde Männer wie Sie mit offenen Armen empfangen.«

»Was wollen Sie damit sagen?«

»Ideologie ist in unserer Zeit bloß ein Schlagwort. – Ich sage dies frei von Zynismus; es ist einfach so. – Es macht im Grunde genommen keinen Unterschied, wer das Spiel um die Vorherrschaft auf der Welt gewinnt. Seien es die Großrussen, ihr Amerikaner oder mein Heimatland; es kommt bloß darauf an, dass es geschieht. Der Druck auf die Herrschenden wird allmählich zu groß. Irgendjemand wird die Nerven verlieren und eine falsche Entscheidung treffen. Sei es in den Bunkern von Kamtschatka, in den ach so streng geheim gehaltenen strategischen Steuerzentralen unter dem Wüstensand Nevadas, in einem vorgeblichen Handelshaus in einer beliebigen Stadt der Provinz Szechuan oder an einem anderen, beliebigen Ort ...«

»Worauf wollen Sie hinaus, General?«

Der Mann, halb Uigure, halb Han-Chinese, war über die Unterbrechung sichtlich irritiert. Doch er vermied es, seinen Ärger offen zur Schau zu stellen. »Wie wir aus der Geschichtsschreibung wissen, gab es drei große Krisen nach dem Ende des Zweiten Weltkrieges, die ein Armageddon hätten herbeiführen können: 1961, 1983 und 2026.«

Die Invasion in der Schweinebucht. Kennedy und Chruschtschow.

Dann der Abschuss des südkoreanischen Linienflugzeugs KAL 007. Die Angst der Russen vor einem Erstschlag der Amerikaner unter der Führung von Präsident Reagan. Ein einziger Mensch, Oberstleutnant Stanislav Petrov, hatte sich im Frühherbst 1983 dem Drängen seiner Befehlshaber verweigert und das Hochsteigen atomkopfbestückter Raketen verhindert.

Und dann der Fall Osterman. Rhodan konnte sich noch gut daran erinnern. An die mysteriösen Umstände, die in letzter Sekunde zur Beilegung eines Konflikts zwischen Russen und Chinesen geführt hatten und niemals aufgeklärt worden waren.

»Es gibt keinen Sicherheitsmechanismus gegen den Irrsinn des Menschen«, behauptete Bai Jun. »Trotz einer scheinbar alles beherrschenden Datenvernetzung, all der Sicherheitsvorkehrungen, die unsere Fachleute treffen, trotz aller Intelligenz sind wir letztendlich doch in ferner Vergangenheit geprägte Wesen. Unsere Vorfahren haben im Angesicht ihrer Feinde Steine gehoben und laut gekreischt. Um zuzuschlagen, sobald sie glaubten, dass Feinde in ihr Territorium vordringen wollten.« Bai Jun blinzelte in die Sonne. »So waren und so sind wir.«

»Und nun glauben Sie, dass es das Privileg Chinas ist, diesen fortlaufenden Fehler in der Geschichtsschreibung zu korrigieren. Indem sich Ihr Generalsekretär sowie seine Kader-Genossen über andere Weltideologien erheben und beanspruchen, den Hort aller Weisheiten zu repräsentieren.«

»Ist denn diese Idee so falsch, Perry Rhodan? Wollen Sie nicht dasselbe? Sie versuchen, die Menschheit zu einen; wir ebenfalls.«

»Ehrlich gesagt bin ich mir über die Wahl Ihrer Mittel nicht sicher. Die moderne chinesische Geschichtsschreibung ist voll von Berichten über Repressionen, Unterdrückungen von Aufständen, Genozid, der an kleinen Volksgruppen begangen wurde. – Was sagen denn Sie als gebürtiger Uigure zu den Themen Gerechtigkeit und Chancengleichheit?«

»Sie sprechen mit einem Angehörigen der Volksarmee, nicht mit einem Uiguren.« Bai Jun presste die Lippen fest aufeinander.

»Soll ich Ihnen etwas sagen, General? – Sie wollen überzeugend wirken. Sie wollen das Richtige sagen und tun. Doch Sie stehen auf der falschen Seite.«

Der hochdekorierte Soldat lächelte unvermutet. »Und wo, bitte schön, sollte ich stehen? Etwa im Sold von Homeland Security, von einem amerikanischen Präsidenten angelobt, dessen moralische Integrität jener eines Croque-Dealers gleicht? Oder auf dem Roten Platz, behangen mit Blechschmuck, der mich als Helden Großrusslands ausweist?«

»Natürlich nicht, Bai Jun. Sie sollten hier stehen. Auf der anderen Seite des Energieschirms. Und gemeinsam mit mir überlegen, was wir wie besser machen können.«

Der General stutzte und dachte nach, bevor er in lautes Gelächter ausbrach. »Sie sind köstlich, Rhodan! Da haben wir Ihnen den Großteil Ihrer Machtmittel unter dem Hintern weggeschossen – und Sie sprechen weiterhin davon, dieses lächerliche Gebilde namens Terrania zu bauen.«

»So ist es.«

»Ihr Schiff ist zerstört. Das der Arkoniden ebenfalls, wie ich hörte. Sie sind eingekesselt, besitzen keinerlei Spielraum mehr. Ringsum liegen die sprichwörtlichen Trümmer ...«

»Wir haben weitere Trümpfe im Ärmel, General.«

»Ach ja? – Wissen Sie, ich bin ein leidenschaftlicher Spieler. Ich habe ein Auge für jemanden, der blufft. Für jemanden, der nichts mehr zu verlieren hat.«

»Sie vergessen Crest.«

»Den alten Arkoniden; stimmt. Man hat ihn lange nicht mehr gesehen. Die Aufklärungsdrohnen, die Ihren Schutzschirm überwachen, melden, dass er sich seit Tagen nicht mehr an der Erdoberfläche blicken ließ. Befindet er sich unter Tage? Liegt er womöglich in einem Sarg?«

»Er ist gesund und munter; danke der Nachfrage. Ich werde ihm Ihre freundlichen Grüße ausrichten.«

»Vielleicht möchte er Sie bei Ihrem nächsten Spaziergang hierher begleiten?«

»Vielleicht.«

Eine längere Pause entstand. Rhodan sammelte Kraft und neue Argumente für die Fortsetzung ihres Rededuells, für das Schattenboxen, und er ahnte, dass es Bai Jun ähnlich erging.

»Ich werde Ihnen etwas sagen, General: Es geht uns in der Tat nicht sonderlich gut. Wir haben einen Gutteil unserer Machtmittel verloren. Wir haben Vorsprung verspielt. Doch die Technik ist bloß Material, das sich irgendwann irgendwie ersetzen lässt.«

»Weiter.«

»Es zählt einzig und allein der Mensch. Wie Sie behaupteten, sind wir darauf getrimmt, einander die Schädel einzuschlagen, wenn es um die Behauptung unseres Reviers geht.« Rhodan schloss die Augen. »Aber da ist auch noch etwas völlig anderes. In Ermangelung eines besseren Ausdrucks nenne ich's mal das Gute in uns. All der Idealismus, den wir aufzubringen imstande sind. Optimismus. Selbstlosigkeit. Großartige Ideen. Kunst. Gestaltungswillen. Freude und Enthusiasmus. Kräfte, die wir dann entwickeln, wenn es notwendig ist. Überzeugungskraft ... Wir tragen dies alles in uns. Und ich weiß, dass es bloß eines kleinen Anstoßes bedarf, um Belanglosigkeiten wie Herkunft, Hautfarbe, ideologische Ansichten oder soziale Unterschiede als irrelevant erscheinen zu lassen. Es bedarf bloß des richtigen Symbols, um einen Paradigmenwechsel herbeizuführen.«

»Und Sie wollen dieses Symbol sein, Rhodan? – Machen Sie sich nicht lächerlich! Sie haben etwas Großes vollbracht, und ich muss gestehen, dass ich manche Ihrer Ideen für reizvoll halte. Aber Sie sind auch bloß ein Mensch und kein Symbol.«

»Das habe ich auch niemals behauptet.« Perry Rhodan deutete mit einer Hand hinter sich. »Die Stadt ist unsere Legitimation! Sie wird in nicht allzu ferner Zukunft all das beherbergen, wovon ich Ihnen erzählt habe. Es wird eine Stadt sein, wie es noch keine in der Geschichte der Menschheit gegeben hat.«

»Die Stadt also«, echote Bai Jun nachdenklich. »Ein Mahnmal. Eine in Form gegossene Hoffnung auf eine bessere Zukunft.«

»... die uns von hier wegführen wird. Hinaus zu den anderen Völkern, die das Weltall besiedeln.«

»Ich muss mich wundern, woher Sie all Ihre Begeisterung nehmen, Rhodan.«

»Die Antwort finden Sie unweit von hier. In den Camps all jener Menschen, die darauf warten, in Terrania einziehen zu dürfen. Sie sind es, die mir Kraft geben.«

»Ach ja, all die Narren ...« Bai Jun wirkte mit einem Mal nachdenklich.

Oder traurig?

»Die Gobi ist eine schreckliche Umgebung für Menschen ohne Nahrung, Wasser und Unterkunft«, sagte er dann mit nüchterner Stimme. »Mittlerweile werden es an die hunderttausend sein. Bislang ließ ich sie aus Armeevorräten versorgen und verpflegen, ja sogar verarzten, so es notwendig war. Doch ich denke, die Zeit der Barmherzigkeit ist vorbei. Sie sagten eben, dass Ihnen Ihre Anhänger Kraft zum Weitermachen geben. Dann würde ich Ihnen empfehlen, dass Sie sich in Zukunft auch um das Wohl dieser Leute kümmern. Sie gehören von nun an Ihnen, Perry Rhodan.« Er nickte kurz. »Ich wünsche Ihnen einen schönen und erfolgreichen Tag. Mögen Ihre Träume wahr werden.«

General Bai Jun steckte die Pistole aus westlicher Fertigung zurück in das Halfter, drehte sich um und ging.

4.

Im Elend

Vergangenheit

Paco tat, was er immer tat: Er spielte das Opfer. Er wälzte sich auf dem Boden, mit Schaum vor dem Mund, den er mit einer Mischung aus Seifenresten, schmutzigem Regenwasser und einigen wenigen Brausekörnchen erzeugte. Paco schrie, rollte mit den Augen.

»Er ist so verdammt gut!«, flüsterte Manos bewundernd. »Sieh doch: Selbst die alten Weiber vom Markt interessieren sich für ihn.«

Das war nicht gut und auch nicht schlecht, wusste Chico. Je mehr Menschen sich um Paco versammelten, desto besser ihre Chancen beim Abräumen. Andererseits mussten sie sich bewusst sein, dass die Marktfrauen einen guten Blick fürs Wesentliche hatten. Sie würden die Kinder womöglich ausmachen und verraten. Hätte Paco seine Rolle nicht so gut gespielt, wären die Weiber hingegen uninteressiert geblieben und hätten die Kinder gewähren lassen.

»Turistas!«, sagte Xiomara. Sie grinste. »Dahinten. Bleich wie dein Leibchen, Chico. Eine Frau mit Goldhaar und Schmuck um den Hals, ein Mann mit verspiegelter Sonnenbrille. Sie sind dumm, so dumm wie kastrierte Esel.«

Chico sah das Pärchen. Sie hatten von der Sonne gerötete und vom Schweiß glänzende Gesichter. In wenigen Minuten würde bei der Frau die Schminke verrinnen, und der Mann würde blöd durch die Gegend gaffen, begreifend, dass er sich niemals ins Barrio San Sebastian hätte vorwagen dürfen.

»Los jetzt!«, befahl Manos.

»Warte! Hat Gioconda schon Bescheid gegeben?«

»Natürlich! Wo hast du bloß deine Augen? Komm schon!«

Manos zog ihn hinter sich her. Hin zum Kreis derer, die sich rings um Paco geschart hatten. Es wurde geschoben und gestoßen. Eine fette Frau rief mit sich überschlagender Stimme um einen Arzt. Männer überboten sich in guten Ratschlägen, wie dem Jungen zu helfen war. Jetzt würde Paco am ganzen Körper zu zittern beginnen, und so es notwendig war, in seine zerschlissene Hose nässen.

Chico stolperte. Er blieb in einem der vielen Spalten des Straßenpflasters hängen. Er stürzte gegen den Rücken eines Manns, schubste ihn vorwärts, auf Paco zu.

Der Mann drehte sich um. Er trug einen ungepflegten Bart, seine Augen waren rot geädert. »Verdammt, cretino! Kannst du nicht aufpassen?!«

Chico murmelte eine Entschuldigung und zog sich verschreckt zurück. Er hatte einen Fehler begangen, schon wieder! Andere Erwachsene wandten sich ihm zu. Einige schüttelten verärgert den Kopf, die anderen schimpften und beklagten sich über die Straßenratten, die die Straßen des Barrio unsicher machten. Mit pochendem Herzen stand Chico da, völlig unvermutet in den Fokus der Aufmerksamkeit geraten. Gerade eben, da seine Freunde mit der Arbeit beginnen wollten.

»Er pinkelt sich an!«, rief eine Frau mit einer Mischung aus Abscheu, Angst und Neugierde in der Stimme.

Endlich kümmerten sie sich wieder um Paco! Der Bärtige schleuderte ihm einen letzten Fluch nach, dann drehte er sich um.

Bitterböse Blicke trafen Chico. Manos, Xiomara, Gioconda, Paco und Ruben würden ihm heute einen Teil der Beute vorenthalten. Er hatte sie durch seine Ungeschicklichkeit in Gefahr gebracht und ihnen wertvolle Zeit gestohlen.

Chico zog sich langsam zurück. Er würde seinen Freunden nicht mehr helfen können. Man hatte ihn wahrgenommen. Die Erwachsenen wussten nun, dass er da war. Wäre alles glattgegangen, hätte man lediglich das schwache Drängen und Schieben eines gesichtslosen Kindes gefühlt und sich nicht weiter darum gekümmert.

Gioconda machte sich an die Arbeit. Sie war bei Weitem die Geschickteste ihrer Gruppe. Mit flinken Händen tastete sie Hosenbeine ab, schnitt mit ihrem Messer winzige Löcher in den Stoff, holte Münzen und zerknäulte Geldscheine hervor. Paco schrie nach wie vor.

Chico sah sich um. Weitere Menschen eilten herbei. Wie von einem Magneten angezogen gesellten sie sich zu ihresgleichen. Das Knäuel wurde größer und größer. Mittlerweile umfasste es gewiss fünfzig Frauen und Männer.

Zwei Minuten. Alle Mädchen und Jungen der Gruppe hatten mittlerweile Beute gemacht. Die Zeit war beinahe um. Wo blieb Carlita bloß?

Da war sie schon. Sie kreischte, rang mit den Händen Richtung Himmel. »Paco, mein Liebling!«, rief sie. »Wo bist du? Mama ist gleich bei dir! Ich helfe dir!« Sie schob sich rücksichtslos durch die Menge. Jedermann machte der – vorgeblich – leibhaftigen Mutter des kranken Jungen Platz.

Chico konnte nichts sehen. Doch er hatte dieses Schauspiel gewiss schon ein Dutzend Mal miterlebt. Carlita würde greinen und jammern und fluchen, sich über den Körper des kleinen Paco werfen und dann bitten, dass ein kräftiger Mann ihn mit zu sich nach Hause brächte, in Sicherheit und möglichst rasch, dorthin, wo sie die notwendigen Medikamente für Paco lagern hätte. Irgendein Dummer würde sich finden – beziehungsweise würde Carlita ihn aussuchen. Sie hatte ein Auge für Dummköpfe. Der Kerl würde Paco mit sich schleppen, im Eiltempo, weg von den Menschen, so lange, bis ihnen niemand mehr folgte, in den Hinterhof der Ruine einer Mietskaserne. Was dort weiter geschah, blieb Carlita überlassen. Sie war einmal attraktiv gewesen, und auch heute noch vermochte ihr Hüftschwung den einen oder anderen Deppen davon zu überzeugen, dass sie sich für die wundersame und plötzliche Heilung Pacos bedanken wollte. Der arme Kerl, sicherlich verheiratet, würde teuer bezahlen dafür, dass Carlita nichts von diesem Ausrutscher an die betrogene Ehefrau verriet.

So oder ähnlich lief es immer. Chico verstand nicht viel von den Dingen, die in den Bettlagern abliefen. Er war zu jung dafür. Doch es schien Spaß zu machen und gleichzeitig Kummer zu bereiten.

Da lief Carlitas Opfer auch schon los, den vollgenässten Paco in den Armen, die Frau mit wehendem Rock hinterher. Manos stieß einen Pfiff aus; ihre Arbeit war getan. Sie mussten verschwinden, so rasch wie möglich, bevor die Zuseher zu sich kamen und bemerkten, dass sie um ihr hart erarbeitetes Geld gebracht worden waren.

»Weg!«, rief Xiomara und hetzte an ihm vorbei. Sie trug eine glänzende Kette in ihrer Hand. Die Frau mit dem Goldhaar hatte sie einstmals um den Hals getragen.

Chico folgte ihr. Hinein in das Labyrinth der verwahrlosten Häuser und der Ruinen, die nach dem großen Erdbeben nicht wieder aufgebaut worden waren. Durch stinkende Pfützen, vorbei an armseligen Zeltlagern, einen kleinen Trampelpfad entlang, über die Trümmerhügel, die sie wie ihre Westentaschen kannten, hinab zum Lago. Hinein in die Welt von La Chureca, diesem riesigen Feld, in dem der Müll einer riesigen Stadt deponiert wurde.

Da war ihr aktueller Unterschlupf. Übereinandergetürmte Kartons, verstärkt mit Holzsparren. Zerbrochene Fliesen waren ausgelegt worden. Sie bildeten einen einigermaßen ebenen Untergrund. Darunter befand sich ein Abfallhaufen, sicherlich mehrere Meter hoch.

Chico kam als Letzter ins Versteck, wie immer. Seine Freunde saßen bereits keuchend da, eng aneinandergedrängt, mit laut schlagenden Herzen und weit aufgerissenen Augen.

»Es ist gut gegangen«, sagte Manos.

»Es ist wieder einmal gut gegangen«, echoten sie allesamt im Chor. So, wie sie es gewohnt waren.

Gioconda, die schon elf Jahre alt war und die das Knospen ihrer Brüste nur mühsam verbergen konnte, kicherte mädchenhaft. »Zeig mir, was du der turista abgenommen hast!«, forderte sie von Xiomara.

»Später!«, gab die Jüngere zur Antwort. »Lass uns erst mal sehen, wie viel wir diesmal abgestaubt haben.«

Vier Kinder legten ihre Beute auf den Boden in ihrer Mitte. Niemand schenkte Chico auch nur einen Blick. Sie waren böse auf ihn. Natürlich.

»Über zweihundert Pesos!«, verkündete Manos nach einer Weile stolz. Er hatte schreiben, lesen und rechnen gelernt. Er war ihr ungekrönter Anführer, und Chico fürchtete sich bereits jetzt vor dem Moment, da der Zwölfjährige sie verließ. Und dass er das tun würde, war so sicher wie das Amen im Gebet. Schon jetzt hatten örtliche Mitglieder der Mara ein Auge auf den geschickten und intelligenten Burschen geworfen.

Chico verstand nicht alles, was bei der Mara vor sich ging. Doch es war übel. Man handelte mit Giften; man zwang Frauen dazu, Dinge zu tun, die sie nicht wollten. Man machte Kinder süchtig, damit sie andere süchtig machten. Man brachte ihnen bei, das Messer zu nutzen – und Schusswaffen.

»Das ist viel Geld«, sagte Manos andächtig. »Davon werden wir drei Tage lang satt, können Paco eine neue Unterhose besorgen, Carlita bezahlen und sogar ein wenig Ausrüstung kaufen.«

Ausrüstung ... was für ein Zauberwort! Es bedeutete, dass sie ihr Messerarsenal aufstocken würden, vielleicht eine dritte Gemeinschaftsdecke anschafften, einige saubere Sachen. Schuhe. Etwas gegen Läuse.

Süßigkeiten.

Chico schossen Tränen in die Augen. »Es tut mir leid!«, rief er. »Ich wollte nicht, dass die Leute mich bemerken ...«

»Es muss dir auch leidtun!«, unterbrach ihn Manos rüde. »Man wäre uns beinahe auf die Schliche gekommen. Eigentlich sollte ich dich verprügeln.« Der große Junge tat so, als würde er nachdenken. »Aber ich tu's nicht«, meinte er dann generös. »Du bekommst eine letzte Chance. Noch eine einzige Ungeschicklichkeit – und du bist raus.«

Allein. Ohne Schutz. Ohne Wärme und ein klein wenig Zuneigung, die sie sich gegenseitig schenkten. Chico würde keine Woche lang überleben, wenn ihm niemand half.

»Danke!«, sagte er und unterdrückte mühsam seine Tränen.

»Du bekommst keinen Anteil an der Beute«, meinte Manos ungerührt. »Und nichts zu essen heute. Geh jetzt und bring uns Wasser.«

»Ja.« Chico kam hoch – und stolperte beinahe über eine der losen Fliesen. Er verließ den Verschlag, so rasch er konnte.

Er bekam eine weitere Chance. Manos war ein guter Freund und Anführer.

Xiomara und Gioconda hatten sich wegen des Goldkettchens während der Nachtstunden beinahe die Augen ausgekratzt. Xiomara, die ihm so gut gefiel und die ihn manchmal, wenn er Angst hatte, unter ihre Decke ließ, hatte ein geschwollenes Gesicht. Sie roch auch nicht so gut wie sonst.

»Tia roja ist bei ihr auf Besuch«, sagte Paco, der irgendwann während der Nachtstunden zu ihnen gestoßen war, und kicherte. »Die rote Tante. Sie blutet. Dort, wo nur Frauen bluten.«

Die älteren Burschen kicherten, Gioconda ebenso. Xiomara drohte vor Zorn zu explodieren; doch sie hielt an sich.

Manos zog das Goldkettchen aus der Hosentasche. Er hatte es an sich genommen, nachdem sich die beiden Mädchen beruhigt hatten. »Ich verkaufe es. Ich kenne jemanden, der mir einen guten Preis dafür zahlen wird.«

Stolz glänzte in seinen Augen – und Neugierde. Chico ahnte, wer dieser Jemand war. Gewiss gehörte er zur Mara. Manos tat einen weiteren Schritt hin auf die ihm vorbestimmte Zukunft.

»Tu's nicht!«, sagte er leise.

»Wie bitte?«

»Der alte Garrincha wird sie uns sicherlich abkaufen. Er zahlt immer gut.«

»Unsinn!«, fuhr Manos ihn an. »Er betrügt uns. Wir würden bestenfalls dreihundert Pesos für ein Schmuckstück bekommen, das mindestens das Dreifache wert ist.«

»Das Dreifache?«, staunte Ruben, der nur selten sprach. »Das sind ja fast zweitausend Pesos!«

»Neunhundert«, korrigierte ihn Manos stolz und befahl: »Los geht's! Ich treffe mich mit meinem Freund beim Monument Simon Bolivar.«

»Das ist eine halbe Stunde Fußmarsch von hier entfernt!«, beschwerte sich Paco. »Wir sollten uns nicht zu weit aus unserem Gebiet wagen.«

»Wir gehen alle gemeinsam. Oder möchtest du hierbleiben? Allein?«

Wiederum dieses Wort, das schrecklicher als alle anderen war: allein. Gemeinschaft bedeutete Schutz, bedeutete ruhigen Schlaf, bedeutete Freundschaft, Wärme und Ansprache. All das waren Dinge, die ihnen niemand sonst bieten konnte.

»Ich komme mit«, sagte Paco verstimmt.

Er war der Nächste, der sich aus der Gruppe stehlen und einen neuen Weg einschlagen würde. Chico fühlte es.

»Aufbruch!«, befahl Manos und kroch als Erster durch das Loch im Verschlag.

Sie trippelten hinterdrein. Es ging über gewaltige Müllberge, deren Gestank längst an ihnen haftete und den Chico nur noch dann wahrnahm, wenn der Wind von der laguna herwehte. Möwen kreischten über ihnen, aus einem der vielen Hohlräume drang das bösartige Zischen mehrerer Ratten. Sie wichen tunlichst aus. Mit den Viechern war nicht gut Kirschen essen. Und sie machten krank.

Das Monument kam in Sicht. Manos befahl ihnen, im Schatten eines Turms aus Kanistern zu warten, den irgendwelche Spaßvögel errichtet hatten. Er spendete ein wenig Schatten in der immer schwüler werdenden Hitze.

Ihr Anführer kehrte nach etwa einer halben Stunde zurück. Er grinste und deutete auf das dick vorgewölbte Hemd. »Siebenhundert Pesos!«, rief er ihnen entgegen. »So viel Geld habt ihr in eurem ganzen Leben noch nicht gesehen.« Er zog einen zerknäulten Geldschein hervor und hielt ihn so, dass sie ihn alle sehen konnten.

Chico bestaunte ihn ausgiebig. Er hatte eine dreistellige Zahl neben dem Kopf eines Mannes mit seltsam gewellter Frisur. Dreistellig! Dass es so etwas überhaupt gab ...

»Ich dachte, du würdest uns mindestens neunhundert Pesos bringen?«, fragte Paco misstrauisch.

»Ich habe nicht nur Geld bekommen, sondern auch einen Tipp. Mein Freund hat mir verraten, wo es heute was zu holen gibt. Eine casa, hier ganz in der Nähe. Ihre Besitzer sind reiche Geldsäcke, die für eine Weile das Land verlassen haben. Es gibt einen einzigen Wächter, der ab zehn Uhr abends sturzbetrunken ist.«

»Ich dachte, wir müssten während der nächsten Tage nicht arbeiten?« Paco blieb hartnäckig und misstrauisch.

»Der Tipp ist gut, und er beschert uns einen ganzen Monat ohne Arbeit! Mein Freund hat versprochen, mir die gesamte Beute abzunehmen. Zu einem phantastischen Preis. Stellt euch vor: dreißig Tage lang faulenzen.« Seine Stimme bekam einen andachtsvollen Klang. »Wir könnten sogar zur feria gehen und Spaß haben.«

Alle seufzten sie, alle bekamen sie große Augen. Die feria war ein Vergnügungszentrum im Barrio El Boer. Im Zentrum stand ein hell beleuchtetes Riesenrad, um das sich jedermann drängte. Dazu gab es Schaubuden, eine kleine Theaterbühne sowie viele, viele glänzende und Lärm machende Automaten. Und dann der Spielzeugmacher ... Er betrieb eine winzige 3-D-Werkstatt und fertigte für wenig Geld Figuren aus weißen, kleinen Plastikkügelchen, die er vor den Augen der Kinder einschmolz. Ein feiner, dünner Strahl spritzte die Flüssigkeit in eine Form, Schicht für Schicht, und nach nur wenigen Minuten erhielt man ein handgroßes Spielzeug, das sich noch ein wenig warm anfühlte.

Chico hatte eine ganz vage Erinnerung an die feria. Irgendjemand hatte ihn vor einigen Jahren dorthin geführt. Seine Eltern waren's nicht gewesen. Er wusste nicht, wer seine Eltern waren. Vielleicht eine alte Gluckhenne jenes Waisenhauses, aus dem er vor einiger Zeit abgehauen war.

»Wir machen's!«, sagte Paco. »Aber wenn du uns angelogen hast und wir finden nicht genügend Beute, Manos, kannst du uns in Zukunft vergessen.«

Das waren reichlich freche Worte. Die beiden größten Jungs standen sich Auge in Auge gegenüber und musterten einander. Wie Kampfhähne.

»Nach der heutigen Nacht werden wir stinkreich sein«, behauptete Manos und beendete den stummen Zweikampf. »Los jetzt! Wir müssen uns die casa ganz genau ansehen, bevor wir ins Haus einsteigen.«

Die Dunkelheit brach über Managua herein. Unzählige Lichter glänzten ringsum. In der Nacht mochte man glauben, dass die Stadt schön war. Dabei war sie bloß eine riesige Müllhalde, aus der einige wenige ansprechende Flecken herausstachen.

Vor dem Erdbeben, so hatte man Chico erzählt, war die Stadt attraktiv und sicher gewesen. Jedermann hatte genügend zum Essen gehabt, das Wasser war sauber gewesen, die Kinder waren allesamt zur Schule gegangen.

»Los!«, flüsterte Manos ihnen zu. »Sei leise, Chico, und mach ja keinen Unsinn heute!«

Er nickte und folgte seinen Freunden. Er war aufgeregt wie selten zuvor. Es war eine Sache, dummen Erwachsenen ein wenig Geld abzunehmen. Und eine andere, in ein Haus einzubrechen, in einer Gegend, die sie kaum kannten.

Manos hatte noch vor Einbruch der Dunkelheit die Schwachstelle der Gartenmauer ausgemacht. An der nordöstlichen Ecke türmte sich, nur wenige Meter vom geziegelten Wall entfernt, ein Haufen Müll, so hoch, dass man daran hochklettern und zur Krone der Mauer springen konnte.

Gioconda und Xiomara machten den Anfang. Die Leichtgewichte schafften es problemlos. Chico kam als Nächster. Er stieß sich ab, warf sich hinüber und krallte sich im bröckeligen Verputz fest. Die Mädchen packten ihn und zogen ihn hoch. Die anderen Jungs folgten. Alles geschah in völliger Stille.

»Wo ist der alte Nachtwächter?«, fragte Manos.

»An der Südwand. Er dreht grad seine Runde. Er torkelt.« Ruben hatte bewundernswert gute Augen.

Sie sprangen zum Boden hinab, zweieinhalb Meter in die Tiefe. Chico rollte sich auf der weichen Wiese ab und hastete hinter seinen Freunden her, die schon wieder einen Vorsprung hatten.

Wie machten sie das bloß? Warum waren sie immer schneller als er?

Er roch Früchte. Mangos. Und Blumen, deren Blüten zwar geschlossen waren, aber dennoch einen bemerkenswert starken Duft ausströmten. Da waren Hecken, Sträucher und Bäume, allesamt gut gepflegt. Madroños, pinuelas, ceibas und Königspalmen.

Die Häuserfront. Ein Säulengang. Verputz, der feucht war und allmählich abbröckelte. Irgendetwas verschwand im hoch stehenden Gras. Womöglich eine ausgewilderte Katze, wie sie in der Dunkelheit zu Tausenden große Teile der Stadt unsicher machten.

Fenster. Paco stellte sich auf Manos' Schulter und versuchte, sie zu öffnen, eines nach dem anderen. Das sechste kippte leicht nach innen. Alles Weitere war Routine. Ein Draht mit Schleife genügte, um die Sicherung des Fensters binnen weniger Sekunden zu lösen.

»Der Wächter kommt zurück!«, sagte Ruben. »Beeilt euch!«

Nacheinander schlüpften sie ins Innere des Hauses. Manos zogen sie als Letzten hoch. Kaum hatten sie das Fenster geschlossen, glitt auch schon der Schein einer Taschenlampe über die Häuserfront.

Niemand sagte ein Wort. Alle wussten sie, dass es knapp gewesen war. Doch ein wenig Herzklopfen gehörte nun mal zu ihrer Arbeit.

Sie schöpften kurz Atem. Als das Licht weiterwanderte – und damit auch der Wächter –, drangen sie tiefer ins Innere des Hauses vor.

Chico sah sich staunend um. Er erblickte seltsame Statuen aus Holz und Stein, hässliche Gestalten mit hässlichen Fratzen, die fast in allen Winkeln des Hauses umherstanden.

»Gold und Schmuck sind im Keller«, sagte Manos. »Im Loch eines Betonstehers versteckt. Folgt mir!« Er zupfte etwas aus seiner Hosentasche, im vagen Schattenlicht kaum erkennbar, und steckte es sich in den Mund.

Corazon. Manos nahm es, weil es fröhlich machte. So wie fast alle älteren Burschen und Mädchen. Aber warum jetzt, warum hier? Corazon machte nicht nur fröhlich, sondern auch unvorsichtig!

Sie fanden den Abgang zum Kellergeschoss. Wie wäre es, in einem Haus wie diesem hier zu leben?, fragte sich Chico. In einem Bett zu schlafen, sich duschen zu können, immer essen zu können, wenn man wollte?

Sie stiegen in die Dunkelheit hinab, über schlüpfrige und viel zu steile Stufen. Es roch miefig. Der Hausbesitzer hatte das Versteck für seine Wertsachen gut gewählt – und war dennoch unvorsichtig gewesen. Irgendjemand musste es verraten haben. Vielleicht seine Frau, vielleicht ein Hausmädchen, das seine Nase in Dinge gesteckt hatte, die es nichts angingen.

»Gut gemacht!«, flüsterte Manos, sobald sie den Treppenabsatz erreicht hatten, und es klang wie ein Seufzer. »Der Wächter kommt niemals hierher hinab, hat mir mein Freund erzählt. Wir haben also die ganze Nacht, um unsere Aufgabe zu erledigen. Wir leeren das Versteck und warten, dass der besoffene Kerl seinen nächsten Rundgang durch die Wohnung zu Ende bringt. Während er im Freien spazieren geht oder gar ein kleines Schläfchen macht, verschwinden wir wieder. Alles klar?«

»Alles klar«, wiederholten sie im Chor. Manos hatte ihnen schon mehrmals erklärt, was sie zu tun und wie sie sich zu verhalten hatten.

Sie tasteten sich durch die Dunkelheit. Ein zischendes Geräusch ertönte, der winzige Lichterschein eines Zündholzes erschien. Ruben zündete eine Kerze an und zeigte sein breit grinsendes Gesicht.

Eine Taschenlampe konnten sie sich nicht leisten. Hatten sie sich nicht leisten können. Vielleicht würde nach der heutigen Nacht alles anders sein.

Manos holte eine weitere Kerze hervor, wie sie alle. Nacheinander zündeten sie sie an und schufen kleine Inseln des Lichts.

Rings um sie lagerte Werkzeug. Boxen, in die achtlos Kleidungsstücke gestopft worden waren. Eine Ramschkiste mit altem Elektrozeugs. Handys, Computer-Bestandteile, Pods mit zerbrochenen Glasflächen, aber womöglich noch funktionstüchtig. Allein dieses Zeugs war ein kleines Vermögen wert!

»Das Versteck muss sich links von mir befinden«, behauptete Manos.

Warum flüsterten sie? Es gab gar keinen Grund dafür. Sie waren sicher. Sie hatten nichts zu befürchten.

Sie umgingen einen Werktisch, vorbei an rostigen Gartenmöbeln. Eine Spinnwebe blieb in Chicos Gesicht hängen, er zog sich die Fäden angewidert von der Haut.

»Da ist die Säule.« Manos zeigte triumphierend auf einen Betonsteher, vielleicht halb so breit, wie Chico groß war. Alte Teppiche waren rings um ihn drapiert, an einer Seite hing eine seltsame Scheibe, die in zwanzig Segmente unterteilt war. Daneben lagen einige handgroße Pfeile mit metallenen Spitzen.

»Unter der Scheibe«, sagte Manos. »Helft mir mal ...«

Licht flammte auf. Richtiges Licht. Chico schloss geblendet die Augen. Er torkelte, konnte kaum das Gleichgewicht halten. Panik stieg in ihm auf. Da ging etwas schrecklich, schrecklich schief!

»Haltet eure kleinen, schmutzigen Hände hoch, sodass ich sie sehen kann!«, rief ein Mann mit tiefer Stimme von irgendwoher. »Ein falscher Mucks, und ich knall euch ab!«

»Das sind doch Kinder, Jefe, und nicht die Mitglieder der Mara, auf die wir warteten!«, sagte ein anderer. »Keiner von denen ist älter als zehn oder zwölf ...«

»Na und? Dieb ist Dieb!«

»Weg hier!«, rief Manos.

Chico öffnete die Augen. Er blinzelte und sah, wie sich ihr Anführer blitzschnell auf die Scheibe zubewegte. Er riss sie von ihrem Haken und schleuderte sie in Richtung der Lichtquelle, einer Deckenlampe. Sie zerplatzte, neuerliche Dunkelheit brach über sie herein, in die sich gleich wieder die Kegel mehrerer Taschenlampen mischten.

Chico erfasste die Situation mit jenen Reflexen, die man sich auf den Straßen Managuas antrainieren musste, wollte man überleben. Er hörte andere in Sandalen gepackte Füße auf den Boden klatschen – und jene, die in genagelten Stiefeln steckten. Sie waren leicht voneinander zu unterscheiden.

Manos eilte auf die Treppe zu. Ein Polizist stellte sich ihm in den Weg. Er umrundete ihn mit einer absurd raschen Bewegung. Gioconda folgte ihm. Auch ihr gelang es, den Armen des feisten Mannes auszuweichen. Chico wollte ihnen folgen – und musste feststellen, dass sich ein Kollege zu dem Dicken gesellt hatte. Er hielt eine riesige Kanone umklammert. Scheinwerferlicht zeigte ein Gesicht, das verstört und wütend zugleich wirkte.

Sie drängten ihn ab, zurück zur Werkbank und zur Bank. Da war wieder die Säule mit all den vermeintlichen Schätzen. Im Loch hinter der Scheibe war – nichts.

Es spielte keine Rolle mehr. Er musste raus aus diesem Rattenloch, irgendwie, vorbei an den Männern, fünf oder sechs an der Zahl, die ihm den Weg hin zur Treppe versperrten.

Jemand schrie. Ein Mädchen. Xiomara. Ein Polizist hatte sie in eine Ecke gedrängt. Er fasste nach ihr, wich ihren Fingerkrallen aus, packte neuerlich zu. »Hab sie!«, rief er triumphierend und schlang einen Arm um ihren Hals. Xiomaras Schrei ging in ein Würgegeräusch über.

Ein Kreischen, das sich nach einem Mädchen anhörte und dennoch zu Paco gehörte. Auch er war gefangen gesetzt worden.

Was wollten die Kerle von ihnen? Sie waren doch nicht wichtig, waren bloß Kinder, die irgendwie überleben wollten!

Manos war schuld! Er hatte ihnen diesen Auftrag schmackhaft gemacht. Ohne ihn wären sie auf den Marktplätzen und in den dunklen Gassen des Barrio San Sebastian geblieben!

Jemand griff nach Chico, er wich aus. Er fühlte feuchte Finger über seine Arme streichen. Er kroch unter die Werkbank, suchte nach einem Versteck. Nach einem Verschlag oder einem Loch, das groß genug war, um ihn aufzunehmen, und zu klein, als dass die Polizisten hinter ihm herkriechen konnten.

Weitere Spinnennetze. Nägel. Eine Reißzwecke, die sich in sein Fleisch bohrte. Es kümmerte Chico nicht. Über Schmerzen konnte er später nachdenken. Metallplatten, eng aneinandergeschichtet, teilweise rostig. Konnte er sich dahinter festklemmen?

»Komm da raus, Ratte!«, rief ihm jemand hinterher. Mit einem Mal war Chico im Fokus eines Lichtstrahls. »Ich schwöre dir, dass ich dich abknalle, wenn du nicht sofort zu mir zurückkommst.«

Er drohte. Ein Polizist würde nicht auf ihn schießen. Er war doch bloß acht, vielleicht neun Jahre alt!

»Mach schon!« Etwas klickte. Metall stieß gegen Metall.

Hinter den Platten war in der Tat ein wenig Platz. Er konnte sich dahinter verstecken und dann, sobald der Polizist sich wieder aufrichtete, nach links oder nach rechts klettern. Irgendwo musste es einen Ausweg geben! Er war doch die Mühe nicht wert, dass man ihn verfolgte!

Ein Knall. So heftig und so laut, dass Chico die Erschütterung im Boden spürte. Er betäubte ihn nahezu.

Der Polizist hatte geschossen! Auf ihn!

Chico wusste nicht mehr weiter. Ja, er war eine Ratte. Eine in die Ecke gedrängte Ratte.

»Lasst mich in Ruhe!«, schrie er und strampelte wild um sich, wie ein Baby. »Geht alle weg von mir, verschwindet!«

Und sie taten ihm den Gefallen.

Chico roch frische Luft und starrte auf eine niedrige Palmenkrone. Sterne glitzerten zwischen den breiten, ausgefaserten Blättern. Es herrschte wunderbare Stille.

Er hörte auf zu schreien und schnappte nach Luft. Sein Herz schlug wie verrückt, im Mund machte sich seltsamer Geschmack breit. Er hatte sich in die Zunge gebissen.

Was war geschehen? Wo war er?

Chico sah sich um. Er befand sich im Vorgarten der casa, nur wenige Meter vom Haus entfernt. Wenn er genau aufpasste, konnte er Geschrei hören.

Da waren schmale Fenster auf Bodenhöhe. Führten sie zum Keller, in dem er sich eben noch befunden hatte? War er irgendwie hierher gelangt und hatte vergessen, wie es geschehen war? Aber warum, bei der heiligen Brigitta, waren die Fenster dann allesamt verschlossen?

Was war mit seinen Freunden? Mit seiner Familie?

Ein Gesicht tauchte hinter einer der Scheiben auf, vage und hinter der Staubschicht kaum erkennbar. Xiomara. Sie sah ihn. Sie rief ihm etwas zu. Ihre Finger kratzten über das Glas. Sie schüttelte den Kopf, voll Panik.

Jemand griff nach ihr und packte den kleinen Kopf mit dem lockigen Haar, presste ihn wie zwischen die beiden Arme einer Schraubzwinge. Das Gesicht eines Polizisten näherte sich dem ihren. Der Mann lächelte böse. Mit einem Blick, den Chico schon öfter mal gesehen hatte. Dann, wenn Mann und Frau zusammengingen. Wenn Männer Frauen Schmerzen zufügen wollten.

Xiomara wehrte sich. Sie biss in einen dicken Finger, und für einen Augenblick fuhr der Polizist zurück. Um gleich darauf neuerlich zuzupacken, den Kopf des Mädchens nach vorne gegen die Scheibe zu donnern. Einmal, zweimal. Blut zeigte sich auf ihrer Stirn. Xiomara stellte ihren Widerstand ein. Sie starrte bloß noch geradeaus. Auf ihn. In Chicos Augen, ganz tief. Sie wollte ihm etwas sagen. In seinem Herzen spürte er, dass es ein »Bitte« war.

»Bitte hilf mir.«

Er war ein Kind. Er hätte diese Dinge niemals sehen oder erleben dürfen. Ein Erwachsener hätte womöglich die Gunst der Stunde genutzt und, ohne lange nachzudenken, Fersengeld gegeben. Doch das konnte Chico nicht. Das Leben hatte ihn gelehrt, dass es keine Gerechtigkeit gab und erst recht kein Anrecht auf Glück. Doch noch war er zu jung, um dies als unumstößliche Tatsache zu akzeptieren.

Er musste etwas tun. Er musste Xiomara helfen. Also wünschte er sich mit aller Kraft zurück in den Keller.

Und es geschah.

Chico nahm hin, dass da auf einmal wieder Dunkelheit war und Scheinwerferkegel rings um ihn hoch und nieder tanzten. Er lief zur Betonsäule und tastete nach den seltsamen Pfeilen. Er fand sie rasch. Nahm sie. Suchte nach dem einen Polizisten, der Xiomara gepackt hatte.

Er brüllte ihr obszöne Worte ins Ohr und stieß dann ein grunzendes Geräusch aus, das wie ein Stöhnen klang.

Chico hatte niemals zuvor eine derartige Wut verspürt. Ein anderer Polizist wollte ihn packen, er schüttelte ihn einfach ab und lief weiter. Auf das fette Schwein zu. Er hatte die drei Pfeile fest gepackt – und rammte sie dem Kerl mit aller Kraft, die in ihm steckte, in den fetten Hintern, mehrere Zentimeter tief.

Das Schwein schrie auf, knallte mit dem Hinterkopf gegen eine Deckenstrebe, fiel wieder nach vorne, stieß mehrere umherstehende Blecheimer und andere Gebrauchsgegenstände um.

Und er ließ Xiomara los.

Chico packte das benommene Mädchen. Riss es mit sich. Hin zur Treppe. Doch dort gab es kein Entkommen. Drei Polizisten bildeten eine Front. Sie bedachten ihn mit zornigen Blicken. Einer von ihnen hielt einen schlaffen, blutenden Körper im Arm. Hinter ihnen standen Manos und Gioconda, die Arme weit ausgestreckt und gegen die Wand gepresst. Beide bluteten sie.

Jener Mann, den Chico als »Jefe« identifizierte, stand unmittelbar neben seinen Freunden und lachte böse.

Er musste woanders hin. Musste denselben Fluchtweg wie eben nehmen. Diesen Weg, von dem er nicht wusste, wo er sich eigentlich befand und wo er hinführte. Chico dachte ans Weglaufen. An die Freiheit. An den Ort jenseits dieser Kellermauern.

Und fiel zu Boden, völlig erschöpft. Viel zu müde, um auch nur einen klaren Gedanken fassen zu können. Der Weg in die Sicherheit war unauffindbar geworden für ihn.

Er schloss die Augen und ließ geschehen, dass man ihn hochzerrte, ihm die Rippen brach, ihn in die Bewusstlosigkeit prügelte.

Er erwachte in einer dunklen Zelle. Es dauerte eine Weile, bis sich Chico zu bewegen wagte. Rings um ihn waren andere Menschen. Erwachsene.

Er setzte sich vorsichtig auf, atmete tief ein – und konnte dem Würgereflex kaum widerstehen. Dieser Raum war schmutziger als alles, was Chico jemals kennengelernt hatte. Nun, da sich seine Augen allmählich an das Zwielicht gewöhnten, sah er fingerlange Kakerlaken, die aus Bodenritzen hervorquollen; von einer zerbrochenen Toilettenschüssel tropfte trübes Wasser, an den Wänden klebte Kot.

Er fühlte eine Berührung. Chico zuckte zurück.

»Keine Angst«, hörte er eine raue Stimme. »Ich wollte bloß den Verband ansehen.«

Verband? Woher stammten all die Schmerzen? Warum fühlte sich sein Gesicht so geschwollen an?

Es dauerte eine Weile, bis die Erinnerung zurückkehrte. Doch dann kam sie mit einer Wucht, der Chico nichts entgegenzusetzen hatte.

Er begann zu schreien, und als der Schmerz zwischen seinen Rippen ihn daran erinnerte, wie weh ihm alles tat, weinte er, und als keine Tränen mehr kommen wollten, blieb er still und dachte daran, was ihm zugestoßen war.

»Du musst dich zusammenreißen, Kleiner«, sagte derselbe Mann wie zuvor. »Je rascher du dich beruhigst, desto besser kann sich dein Körper erholen.«

Er war alt, bärtig und hässlich, sein Gebiss lückenhaft, und er wirkte nicht sonderlich vertrauenswürdig. Doch hatte Chico eine Wahl? Rings um ihn saßen Frauen und Männer, die sein Geschrei kaum interessiert hatte. Sie stierten in die Dunkelheit, wechselten ab und zu ein paar Worte und ließen dann wieder ihre Köpfe hängen.

»Wo bin ich?«, fragte Chico mit heiserer Stimme.

»Im carcél des Barrio El Boer. Man hat dich vor etwa einem Tag eingeliefert. Dio – du bist ja noch ein Kind! Wie können sie dich bloß hier einsperren, noch dazu mit all den Verletzungen ...«

»Wo ist Manos? Wo sind meine anderen Freunde?«

»Du wurdest allein hierher gebracht, Kleiner. Tut mir leid.« Der Alte tastete erneut über Chicos Oberkörper. Er löste ein schmutziges Stück Tuch, tunkte es in eine nicht minder schmutzige Schale Wasser und wischte ihm damit übers Gesicht. Mit einem Achselzucken sagte er: »Mehr kann ich nicht für dich tun.«

»Wer ... wer bist du?«

»José. Doch Namen spielen hier unten keine Rolle.«

»Danke, dass du mir geholfen hast!«

»Bilde dir bloß nichts drauf ein«, brummelte der Alte. »Irgendwer musste es tun.« José warf einen bitterbösen Blick nach rechts. »Geh bloß nicht hin in diese Ecke. Dort sitzen die Kinderschänder. Sie tun dir sonst Dinge an, die ...« Er brach ab.

»Ja«, murmelte Chico, ohne richtig zu wissen, was der Alte sagen wollte. Doch er ahnte es; er hatte mit einem Mal Xiomara vor Augen, sie und den Polizisten.

»Weißt du, warum du hier bist?«, fragte José.

»Wir sind in ein Haus eingebrochen. Bullen haben uns erwischt. Und dann ist alles durcheinandergegangen. Sie haben uns geschlagen. Da war Blut. Und ein Schuss ...«

»Ein Schuss? Hast du ihn abgegeben? Oder einer deiner Freunde?«

»Wir hatten keine Schusswaffen. Bloß Messer.«

»Waren deine Begleiter älter als du?«

»Ein wenig.«

»Ich versteh's nicht ... Du solltest im Jugendgefängnis draußen in Acahualinca sein. Warum haben sie dich bloß hierher gebracht?«

Metall klirrte gegen Metall. Eine schwere Tür öffnete sich ächzend, ein breiter Lichtstrahl fiel über wenige Stufen auf sie herab. Ringsum wurde gestöhnt, Menschen und Kakerlaken zogen sich eilig weiter in die Dunkelheit zurück.

Ein Mann stellte sich breitbeinig hin. Er rief: »Der Junge! Er kommt mit mir!«

»Geh!«, flüsterte José und fügte hastig hinzu: »Widersprich dem Fetten ja nicht! Widersprich keinem der Bullen. Was auch immer sie dir sagen: Gib ihnen recht. Selbst wenn sie dir vorwerfen, einen Mord begangen zu haben. Vertrau mir ...«

»Wird's bald?«

Chico kam wackelig auf die Beine. Er nahm das feuchte Tuch an sich, presste es gegen seinen brummenden Kopf und wankte die Stufen hoch. Der Polizist grinste ihn schief an. »Da ist er ja, unser Ehrengast! Schön, dass du wieder unter den Lebenden bist. – Tut dir noch was weh?«

»J... ja.«

»Wohl, weil du gestolpert bist.«

»Ja.«

»Denn kein Polizist hat dich geschlagen. Stimmt's?« Der Bulle beugte sich weit zu ihm herab. Er stank nach Zwiebeln.

»Nein.«

»Sehr gut, sehr gut.«

Er stieß ihn zwischen die Schulterblätter, Chico taumelte vorwärts. Seine Rippen schmerzten einmal mehr.

Es ging einen miefigen, kaum beleuchteten Gang entlang. Alles hier beengte ihn und verstärkte seine Ängste. Wenn er doch bloß wüsste, was vor sich ging ...

Sie betraten ein kleines Zimmer. Es war kahl und stickig. Da waren ein Tisch und zwei wackelige Stühle, eine Leuchte. In den hinteren Ecken des Raumes stand Wasser.

Ein feister Polizist wartete auf Chico. Es war der Jefe. Der Anführer jenes Trupps, der sie erwischt hatte. Der Dicke musterte ihn ausdruckslos. »Setz dich!«, befahl er.

Chico gehorchte. Das Licht blendete ihn, er konnte kaum etwas sehen.

»Da. Wasser. Sauberes Wasser.«

Der Junge nahm einen Schluck. Er würde alles tun, was der Bulle sagte. So, wie es José ihm empfohlen hatte.

»Du und deine Freunde, ihr steckt ganz schön in der Scheiße, Kleiner.«

»Wo sind Manos und ...«

»Habe ich dir erlaubt, Fragen zu stellen?«

Ein Klaps traf ihn am Hinterkopf. Er war ohne sonderliche Wucht geführt. Eine Warnung. Womöglich die letzte.

»Ihr wurdet im Haus eines ganz besonderen Wohltäters der Stadt aufgegriffen.« Der Dicke räusperte sich. »Du bist wahrscheinlich zu jung, um zu verstehen, was da vor sich ging. Ich werd's dir trotzdem erzählen. Vielleicht verstehst du dann, wie tief du in der Scheiße drinsteckst.« Er lachte freudlos. »Wir hatten den Tipp bekommen, dass Mitglieder der Mara Salvatrucha den Einbruch wagen würden.« Der Jefe umrundete den Tisch, immer wieder. »Wie wir mittlerweile von einem deiner Freunde wissen, Manos, wurdet ihr vorgeschickt. Die Leute der Mara sind nicht dumm. Sie passen sich an unsere Methoden an. Sie wussten, dass wir etwas planten.«

Der Dicke schwieg.

Erwartete er, dass Chico etwas sagte? – Nein; er würde sich an Josés Ratschlag halten.

Nach einer Weile setzte der Jefe fort. Er klang fast ein wenig enttäuscht. »Eigentlich wäre diese Angelegenheit längst erledigt und ihr in irgendeine Anstalt abgeschoben, wenn sich nicht unglückseligerweise ein Schuss aus der Waffe eines Kollegen gelöst hätte. Es gab einen Unfall.«

»Unfall?« Chico wollte aufspringen; der Dicke drückte ihm eine Hand fest auf die Schulter.

»Die kleine Nutte hat einem meiner Leute das Gesicht zerkratzt. Daraufhin löste sich der Schuss. Unglückseligerweise, wie ich sagte.«

Chico verstand nicht. Alles war so verwirrend. Er wollte bloß weg. Raus aus diesem schrecklichen Raum, zurück ins Freie. Er meinte, keine Luft mehr zu bekommen ...

Eine Hand, fast so groß wie sein Kopf, stützte sich neben ihm auf dem Tisch ab. Der Mittelfinger war gelb vom Nikotin, der Daumen dunkelblau vom Corazon. »Ich bekomme unangenehme Fragen gestellt. Irgendwelche Schnösel aus der Zentralverwaltung möchten wissen, wie es so weit kommen konnte. Also bin ich gezwungen, eine Erklärung zu liefern. Du wirst eine Erklärung liefern. Du wirst sagen, was vor sich gegangen ist. Dass deine Freundin durchdrehte, weil sie vollgestopft mit giftigem Zeugs war. Du wirst eine kleine Geschichte erzählen, mit Details, die ich dir Wort für Wort vorbete. Das alles im Beisein eines Rechtsanwalts, mit den Augen auf eine Inet-Kamera gerichtet. Verstanden?«

»Was ist mit meinen Freunden?«

»Was soll mit ihnen sein? Die eine Schlampe ist tot, die andere in einer Jugendanstalt. So wie auch deine Freunde. Allerdings ...«

»Ja?«

»Wenn du tust, was ich dir sage, sorge ich dafür, dass sie rasch wieder freikommen.« Er zog ein zerknäultes Blatt Papier aus der Brusttasche seines Hemds. »Da gibt es eine gewisse Carlita Esteban. Eine Hure aus eurem Barrio. Sie würde sich bereit erklären, die Haftung für euch zu übernehmen. Für ein paar Pesos selbstverständlich, die ihr für sie abarbeiten müsst.«

»Wir wären alle wieder frei?«

»Ja. Alle.«

»Kann ich meine Freunde sehen?«

»Hörst du nicht, was ich dir sage?« Die Finger neben ihm wurden zur Faust. »Sie sitzen, weit weg von hier. Wie soll ich sie mir nichts, dir nichts herbeikarren, damit du dich bei ihnen ausheulen kannst?«

»Aber ...«

»Du hast die Wahl, Chico: Entweder du bist mit meinem Vorschlag einverstanden. Dann kannst du bereits übermorgen wieder im Dreck deines heimatlichen Abfallhaufens wühlen und nach Nahrung suchen. Gemeinsam mit Manos und Gioconda und wie sie alle heißen. Oder aber – ach, ich vergaß: Es gibt kein Oder! Die Alternative wäre, dass ich dich windelweich prügle, Tag für Tag, und dich nachts in jenes Loch zurückschaffe, in dem du aufgewacht bist. Hin zu all den Dealern, Mördern und Vergewaltigern.«

Chico verstand. Es war alles ganz einfach. Er musste lügen, um etwas zu erreichen. So war es immer gewesen.

»Ich mach's«, sagte er.

»Na also.« Die Faust verschwand aus Chicos Gesichtsfeld. »Ich wusste doch, dass wir gute Freunde werden würden. Und damit du dich daran erinnerst, wie wichtig Freundschaft ist, wird man dich für eine Weile zurück ins Loch bringen. Du wirst dich nach mir sehnen, das verspreche ich dir.«

Chico leistete keinen Widerstand, als man ihn hochzerrte und den langen, engen Gang zurückbrachte in die Dunkelheit. Er wollte weinen, doch da waren keine Tränen mehr. Einzig die Aussicht, seinen Freunden helfen und irgendwann wieder in Freiheit sein zu können, hielt ihn aufrecht.

Er tat, wie es ihm befohlen wurde. Es war ein unheimlicher Vorgang. Ihm gegenüber befand sich eine winzige Kamera auf einem Stiel. Ein flackernder Bildschirm zeigte jene Frau, die ihn befragte, am anderen Ende der Leitung. Sie hatte kleine, müde Augen und bemühte sich, konzentriert zu wirken.

Warum war sie nicht hier? Warum befragte sie ihn über eine Inet-Verbindung?

Der Jefe hatte Chico gut vorbereitet. Er wusste ganz genau, was er der Frau antworten musste. Es gelang ihm sogar, einige Tränen hervorzudrücken, um seine Geschichte glaubwürdiger erscheinen zu lassen.

»Das hört sich alles recht gut an, Chico«, sagte sie eben. »Wie es aussieht, sind die Einsatzkräfte im Rahmen ihrer gesetzlich gedeckten Möglichkeiten geblieben. Ich werde dies in meinem Bericht vermerken.« Sie unterdrückte ein Gähnen. »Ich habe bloß noch eine Frage, die nicht in direktem Zusammenhang mit dem Tod deiner Freundin Xiomara steht.«

»Ja?« Chico verstand nicht alles, was die Frau daherfaselte. Sie verwendete Worte, die er nicht kannte.

»Im Polizeibericht steht, dass du aus dem Blickfeld der Beamten verschwunden wärst, um dann irgendwann wieder aufzutauchen.«

»J... ja.«

»Wie konntest du verschwinden? Der Keller war nicht sonderlich groß.«

»Ich habe mich gut versteckt. Unter einem Tisch.« Chico konnte das Zittern in seiner Stimme kaum unterdrücken. Bislang war ihm das Lügen leichtgefallen. Was er erzählte, war ein Märchen, das ihm erlauben würde, bald wieder seine Freunde sehen zu dürfen. Doch dieses Verschwinden und die Rückkehr in den Keller – das war unheimlich gewesen. Er konnte es sich bis heute nicht erklären und wollte gar nicht wissen, wie es geschehen war.

»Ein Beamter hat dich bis unter den Tisch verfolgt. Seiner Aussage nach warst du auf einmal weg. Er sprach von ... hm ... einem Funkeln, als ob Staub hochgewirbelt und im Mondlicht geglitzert hätte.«

»Mit Verlaub, Frau Kollegin«, mischte sich erstmals der Rechtsanwalt ein, der bislang ruhig neben Chico gesessen hatte. Ein hagerer Mann, uralt, mindestens schon 50, dem eine altertümliche Brille schief auf der Nase saß. »Was hat diese Frage mit den Vorwürfen gegen die hiesigen Polizeikräfte zu tun?«

»Das wissen Sie ganz genau, Herr Kollege.« Die Frau wirkte mit einem Mal munter. »Ich möchte die Aussagen des jugendlichen und sehr leicht zu beeinflussenden Zeugen auf ihre Plausibilität überprüfen.«

»Dennoch schweifen Sie vom eigentlichen Vorgang der Amtshandlung ab und klauben sich ein Detail aus dem Bericht, der offenbar ein wenig unpräzise abgefasst wurde.«

»Ich erledige meine Arbeit auf meine Art. Sollten Sie mit meiner Vorgehensweise nicht einverstanden sein, können Sie gerne einen Protest bei der Internen einbringen.« Wiederum an Chico gewandt, fuhr die Frau fort, nun mit freundlicher Stimme: »Was ist da also vor sich gegangen? Wie konntest du einfach so verschwinden?«

Konnte er es wagen und sich der Frau anvertrauen? Konnte er ihr erzählen, wie verwirrt er war? Dass er nicht verstand, was im Keller geschehen war? Würde sie ihm glauben? Würde sie ihm helfen? Konnte sie ihn hier herausholen und seine Freunde retten?

Der Jefe saß ihm gegenüber, unmittelbar neben dem Bildschirm und damit außerhalb des Aufnahmebereichs. Soeben zog er mehrere Papierstreifen hervor. Sie zeigten Paco, Manos, Ramos, Xiomara. Allesamt hatten sie verquollene Gesichter, Manos blutete wie ein Schwein.

Der Jefe zerriss die Bilder in kleinste Papierfitzel.

»Ich war immer da«, behauptete Chico. »Der Polizist muss mich aus den Augen verloren haben.«

Die Frau prüfte ihn mit Blicken. »Hat man dich unter Druck gesetzt, Chico? Behandelt man dich gut?«

»Es ... ist alles okay.«

Sie zögerte. Und sagte dann: »Fürs Protokoll: Der Fall 836-NAG der internen Revision wurde mit einem eindeutigen Ergebnis abgeschlossen. Die Wache des Barrio El Boer wird vom Vorwurf des Mordes an der jugendlichen Gelegenheitsdiebin Xiomara, Nachname unbekannt, freigesprochen. Ein schriftliches Protokoll wird während der nächsten vierundzwanzig Stunden von der Oberstaatsanwaltschaft der Stadt Managua allen Beteiligten zugestellt. Juanita Delcampo Ende.«

Die Frau winkte ihm zu, das Bild erlosch.

Der Jefe schob die Kamera beiseite und fragte: »Ist die Verbindung unterbrochen?«

»Ja.«

»Gut.« Er grinste breit. »Wir haben's also hinter uns. Das hast du gut gemacht, Chico.«

»Was ist jetzt mit meinen Freunden? Und mit mir?«

»Du hast dir deine Belohnung verdient, völlig richtig.« Er schüttelte dem Rechtsanwalt die Hand und winkte ihm, den Raum zu verlassen. Nachdem die Tür quietschend ins Schloss gefallen war, sagte er: »Ich habe mein Möglichstes getan, um deine Freunde hierher zurück zu überstellen. Es ist mir nicht gelungen. Leider habe ich nicht die notwendige Kompetenz dafür.«

Chico wusste nicht, was Kompetenz bedeutete. Doch er ahnte, was der Jefe sagen wollte. Sein Herzschlag beschleunigte sich, sein Kopf schmerzte.

Der Dicke zog eine Zigarette aus der Brusttasche und entzündete sie. »Fakt ist, dass du und deine Freunde Einbrecher seid. Dazu kommen Widerstand gegen die Staatsgewalt und ein halbes Dutzend weiterer Delikte. Ihr verdient es, im Gefängnis zu sitzen.«

Er nahm einen tiefen Zug. Der Kopfschmerz zog sich Chicos Nacken hinab, bis er einen bestimmten Punkt zwischen den Schulterblättern erreichte und dort einen Knoten ausformte. Einen Knoten, in dem sich in diesen Augenblicken all seine Gefühle konzentrierten.

»Ich bin nicht undankbar, Kleiner. Du hast deine Sache wirklich gut gemacht. Ich werde dich also zwei Wochen hierbehalten, damit du im Loch darüber nachdenken kannst, was für einen Unsinn du angestellt hast.« Der Jefe lachte. »Wenn du dann noch lebst, lasse ich dich wegbringen. In ein anderes Barrio im Süden der Stadt. Ich bin mir sicher, dass du dort rasch wieder Anschluss findest. Oder auch nicht.«

»Aber ...«

Das Grinsen verschwand augenblicklich wieder aus dem Gesicht des Dicken. »Ich möchte keine Widerworte hören, Chico. Du bist ein Nichts. Weniger wert als der Schmutz unter meinen Fingernägeln. Mit einem einzigen Wort könnte ich nun, da die Befragung abgeschlossen ist, dafür sorgen, dass man dich an die nächste Hauswand lehnt und abknallt. Du gehst niemandem ab, niemand wird jemals wieder nach dir fragen! Hast du das verstanden, Chico? HAST DU DAS VERSTANDEN?«

Das Gebrüll. Die Wut und die Verzweiflung über den Verrat des Bullen. Die Angst vor jeder weiteren Minute im Loch. Dieser Knoten im Rücken. All das und noch viel mehr ...

Chico verschwand.

Er ließ einen völlig verdutzt dreinblickenden Jefe mit offenem Mund zurück.

Er fand sich im Freien wieder. Rings um ihn waren Leute, niemand kümmerte sich um ihn. Die Sonne blendete ihn.

Chico war unendlich müde. Er verstand das alles nicht. Er wusste bloß, dass er weglaufen musste, weg von hier, irgendwohin, wo ihn der Jefe nicht fand.

Er hatte keine Ahnung, wo er war. Er stand in einer breiten Geschäftsstraße. Die Häuser waren verwahrlost wie fast alle, die er kannte. Rechts von ihm befand sich ein Polizeirevier, erkennbar an der gelben Drehsäule. Sicherlich war er eben erst darin gewesen.

Männer kamen herausgestürmt. Sie sahen sich nach allen Seiten um. Suchten ihn.

Chico machte sich noch kleiner, als er war, und eilte davon. Er war so müde und seine Beine so schwer. Und der Hunger ... Er stolperte über den Bordstein. Warum, verflucht noch mal, war er bloß so ungeschickt und so langsam? Er kam wieder auf die Beine, humpelte weiter.

Ein Pfiff ertönte. Chico achtete nicht darauf. Auch nicht auf die Autos, die seinetwegen abbremsen mussten, als er die Straße zu queren versuchte. Sollten sie ihn doch überfahren, was scherte es ihn?

Chico stolperte wieder. Diesmal jedoch trug er keine Schuld. Jemand hatte ihn gestoßen, vor eine Rostlaube, die mit quietschenden Reifen zum Stillstand kam, nur eine Handbreit von ihm entfernt. Eine Frau stieg aus. Sie schrie: »Dios mio!« und viele andere Beschwörungen, während sie ihm hochhelfen wollte.

Doch da waren die Polizisten. Sie schirmten ihn ab, stießen die Frau beiseite, schoben ihn vor sich her. Trotz seiner aufgeschlagenen Knie, trotz seiner blutenden Nase und dem Schmerz in seinem Nacken behandelten sie ihn mit jener Grobheit, die er bereits während der letzten Tage hatte kennenlernen müssen.

Sie brachten ihn auf die Station zurück, unaufhörlich fluchend und auf ihn einbrüllend. Am Treppenabsatz stand der Jefe.

Irgendwie erfüllte es Chico mit Genugtuung, als er das bleiche Gesicht des Mannes sah. Er brabbelte von Teufelei und Dämonen, dass er eine Höllengestalt wäre.

Oh ja. Der Jefe hatte Angst vor ihm.

Sie gaben ihm wenig zu trinken, und wenn er endlich einen Schluck zu sich nehmen durfte, konnte er sicher sein, dass irgendein Rauschmittel darin aufgelöst war.

Chico bekam kaum mit, was rings um ihn geschah. Manchmal war er im Loch, manchmal trug man ihn nach oben. Da waren Leute, die sich Ärzte nannten und sinnlose Fragen stellten, die er nicht beantworten konnte. Ein Mann im Talar, ein Priester mit grimmigem Gesicht, hielt ihm ein Kreuz an die Stirn und brüllte ihn an, sodass Chicos Gesicht voll vom Speichel des Mannes war.

Man schlug ihn. Man tat andere böse Dinge mit ihm, die zwischen all den bunten Träumen, die er die meiste Zeit hatte, angesiedelt waren und die er nicht verstand. Kaum einmal gelang es ihm, einen klaren Gedanken zu fassen. Er hörte sich lachen oder weinen oder schluchzen. Es war alles gleich. Nichts ergab einen Sinn.

Bis eines Tages ...

»Da ist er, Señor.« Die Stimme des Jefe.

»Er sieht grässlich aus, Alberto.«

»Wir mussten ihn ruhigstellen. Wer weiß schon, was er sonst für dämonische Dinge aufgeführt hätte. – Und wenn wir nun über den finanziellen Aspekt unseres kleinen Geschäfts sprechen könnten ...?«

»Selbstverständlich, Jefe. – Sie wissen, dass ich einen Betrug mit allen Mitteln verfolgen würde?«

»Ja, Señor. Es ist so, wie ich sagte. Chico hat Dinge gemacht, die nicht von dieser Welt sind. Ich schwöre es beim Leben meiner Mutter.«

»... die, wie ich erfahren habe, längst verstorben ist, Alberto. Ich würde an Ihrer Stelle vorsichtig sein mit dem, was Sie sagen.«

Papier raschelte. Chico versuchte, seinen Kopf aufzurichten. Er lag auf einer Pritsche. Da waren zwei Männer. Der Jefe, der eigentlich Alberto hieß, und ein Kerl, drahtig und schlank, mit Narben im Gesicht.

Die beiden tauschten ein dickes Päckchen Banknoten aus, der Jefe grunzte zufrieden. »Damit gehört er Ihnen, Señor. Und wenn's möglich ist: Ich möchte niemals mehr wieder etwas von Chico hören.«

»Natürlich nicht, wie versprochen. – Mamasita, nimmst du ihn, bitte schön?«

Aus dem Schatten, der links von Chico war, wurde eine massige Gestalt. Ein Weib, das zwei Meter groß war und einen wallenden Umhang trug, der den Körper bis zu den Fesseln hinab bedeckte. Die Frau hob ihn mit einer Leichtigkeit hoch, als wäre er eine Feder. Sie trug ihn auf ihren Armen diesen verfluchten Gang entlang, den er zu hassen gelernt hatte.

Sie erreichten den Ausgang. Die Sonne blendete ihn. Mamasita grunzte und schulterte Chico. Er konnte nun die Hacken ihrer Schuhe sehen. Wenn sie einen längeren Schritt tat, zeigten sich unglaublich dicke, in den Schaft unterschenkelhoher Stiefel gequetschte Beine.

Chico fühlte seinen Kopf sachte angehoben. Er blickte in das Antlitz eines Mannes, das auf einer Seite fürchterlich entstellt war – und dennoch wie das des Erlösers wirkte. »Mach dir keine Sorgen mehr, mein Kleiner. Es wird alles wieder gut. Ich werde dir helfen.« Er machte eine kurze Pause, als müsste er nachdenken. »Ein neues Leben beginnt mit einem neuen Namen. Wie gefällt dir Sid?«

Ja. Sid war ein schöner Name. Sein Kopf fiel zurück auf den Rücken Mamasitas. Sein Schlaf war friedlich. Er träumte vom Erlöser, der ihn befreit hatte.

5.

Unterhaltung mit einem Menschen

9. Juli 2036

Er fühlte sich so gut wie schon lange nicht mehr. Der Schmerz, der nahezu seinen gesamten Körper im Griff gehalten hatte, war nur noch als Nachhall vorhanden.

Oder? Irrte Crest? Konnte er sich darauf verlassen, dass die Behandlung, die ihm Doktor Haggard hatte angedeihen lassen, nachhaltig genug war? – Was, wenn es bloß eine zwischenzeitliche Besserung gab und die Krankheit bald wieder zuschlug, heftiger als zuvor?

Er erhob sich von seiner Liege und tat einige wenige Schritte. Der Raum war klein – und dann wieder doch nicht. Für seinen derzeitigen Bewegungsradius reichte er vollkommen. Wäre er bei besserer Gesundheit gewesen, hätte er nicht mit jener Langmut auf seine derzeitige Situation reagieren können. So aber war es ... in Ordnung. Er vermisste nichts. Selbst ein Arzt sah regelmäßig nach ihm, im Rhythmus des etwas kürzeren terranischen Tagesverlaufs.

Die einzige Tür des Raums öffnete sich. Davor zeigten sich zwei Wachen. Natürlich Erdenmenschen. Sie hielten große Waffen mit viel zu langen Läufen in den Händen, ihre Blicke waren unstet.

Ein Mann trat an ihnen vorbei ins Zimmer. »Sie sollten sich nicht zu sehr anstrengen, Crest«, sagte er. »Vielleicht wäre es besser, wenn Sie zu Bett gingen?«

»Das lange Liegen ist nicht unbedingt gesundheitsfördernd, Mister Monterny.«

»Wir überwachen Ihre Werte, so gut es uns möglich ist. Unsere Ärzte glauben, dass es nun wieder an der Zeit ist, dass Sie sich ausruhen.«

»Ihre Ärzte? Menschen, die kaum etwas über meinen Metabolismus wissen? Wie können sie es sich anmaßen, über den Zustand meiner Gesundheit zu urteilen?«

»Mit derselben Anmaßung, wie es Doktor Haggard getan hat. Und wie es aussieht, hat er recht behalten. Sie fühlen sich doch besser. Nicht wahr, Crest?«

Er schwieg.

Er empfand bloß Verachtung für diesen Mann, der sich als sein Entführer zu erkennen gegeben hatte.

Doch andererseits ... Clifford Monterny besaß etwas Gewinnendes. Trotz der schrecklichen Gesichtsnarben, die ganz gewiss auch tiefer reichten, vermittelte er positive Werte. Er glaubte an sich und seine Ideen.

»Ich wünschte, ich könnte Ihnen mehr anbieten als dieses eine karge Zimmer«, sagte er eben und hob die Schultern. »Die derzeitige Situation ist verwirrend, und solange wir nicht Klarheit gewonnen haben ...«

»Klarheit worüber?«, unterbrach ihn Crest. Er setzte sich an den Bettrand. Es stimmte. Er war müde und hätte gerne geschlafen.

»Über die Ziele Perry Rhodans.«

»Sie kennen gewiss seine Nachricht an alle Menschen dieser Welt? – Er meint es so, wie er es sagte.«

»Tut er das? – Nun, dann ist er ein größerer Narr, als ich dachte.«

»Weil er Gutes bewirken möchte?«

»Weil er die falschen Mittel einsetzt. Weil er sich Ihrer bedient und glaubt, seine Ziele ohne Hilfe erreichen zu können.«

»Wer sollte denn diese Hilfe leisten können?«

Clifford Monterny straffte seinen Körper. »Die Vereinigten Staaten von Amerika selbstverständlich! Nur hier wird Demokratie vorbildlich gelebt. Wir folgen Idealen, die seit Jahrhunderten jeder Überprüfung standhalten.«

»Perry Rhodan hat mir ein anderes Bild gezeichnet. Eines, das auch Flecken aufwies. Er sprach von nationalen Interessen, die stets über das große Ganze gestellt würden. Von Willkür und von Mitteln, die in einer Diktatur ebenfalls zum Einsatz kämen.«

»Perry Rhodans Ansichten weisen ihn als Verräter an der guten Sache aus. Wir alle wissen, dass gewisse Ziele nur durch den Einsatz härterer Mittel zu erreichen sind.«

»Nein, das wissen wir nicht, Clifford.« Crest bemühte ein Lächeln. »Mein Verständnis einer vernünftigen Politik besteht darin, gewisse Grenzen von Anstand und Moral niemals zu überschreiten.«

»Sie sind ein Träumer, Crest.«

»Ich bin Arkonide. Ein Wesen, dessen Wissen über Ethik, Moral, funktionierende Gesellschaftsnormen oder solche, die den Kern des Despotentums in sich tragen, weitaus größer ist, als Sie auch nur erahnen können.«

»Lassen wir das.« Monterny winkte ab. Er wirkte weder verwundert noch verärgert. »Sehen wir es pragmatisch. Die USA bieten Ihnen Asyl an. Wir werden dafür sorgen, dass Ihre Gesundung weiterhin voranschreitet. Wir ersuchen Sie im Gegenzug, uns Ihr Wissen zur Verfügung zu stellen.« Er tat einige Schritte und wirkte nun nachdenklich. Auf dem Rücken hielt er einige zusammengerollte Papierstücke.

»Womöglich sind Sie sich dessen noch nicht bewusst, was Ihr Auftauchen auf der Erde bewirkt hat. Sie werden wie eine Aktie gehandelt. Wie ein Papier, das alle anderen verfügbaren an Wert übertrifft. Jedermann möchte Sie haben. Nicht nur, dass Sie uns Dinge liefern können, die uns märchenhaft erscheinen; darüber hinaus sind Sie ein neuer Faktor, mit dem niemand gerechnet hat und der ein ohnehin fragiles Gleichgewicht in Politik und Wirtschaft zum Zusammensturz bringen könnte.« Er lächelte Crest an. »Sie werden sich für eine Seite entscheiden müssen, Arkonide. Andernfalls riskieren Sie einen weltweiten Flächenbrand. Um Ihrer habhaft zu werden, werden eben unterirdische Bunker und Raketensilos entstaubt und Kodes reaktiviert, die vor Jahrzehnten in Vergessenheit geraten sind.«

»Ich habe mich bereits entschieden, Mister Monterny. Ich habe mich lange und ausführlich mit Major Perry Rhodan unterhalten. Ich halte ihn für einen grundvernünftigen jungen Mann mit gesunden Ansichten. Er hat mich überzeugt. Mehr, als Sie es mit Ihrem Angebot, mich in die Hände der Autoritäten eines stets auf den eigenen Vorteil bedachten Nationalstaats zu begeben, jemals tun könnten.«

»Sie sind arrogant, Crest.«

»Ich bin Realist. Ich weiß um die Überlegenheit arkonidischer Machtmittel. Die Macht unserer Mittel mag Ihnen wie ein Märchen erscheinen. Perry Rhodan hat Ihnen bei seiner Landung in der Wüste Gobi bloß einen Vorgeschmack dessen geliefert, wozu wir imstande sind. Wenn meine Kollegin Thora die Geduld verlieren sollte oder sie sich mit allen ihr zur Verfügung stehenden Mitteln nach mir auf die Suche macht, dann ...«

»Was dann, Crest?« Clifford Monterny entrollte jene Unterlagen, die er in seinen Händen gehalten hatte. »Diese Aufnahmen vom Mond werden Sie womöglich interessieren. Ich bin mir sicher, dass Sie den Standort identifizieren können. – Sehen Sie diesen Krater im Krater? Er wurde durch eine höchst wirksame – irdische – Bombe verursacht. Das Trümmerfeld – nun, Sie können sich denken, was es darstellt. Die Überreste Ihres Raumschiffs. Es wurde zerstört. Die Besatzung Ihres Schiffs ist nicht mehr. Sie sind völlig allein, Crest.« Clifford Monterny lächelte, und es wirkte, als empfände er Mitleid. »Wie ich bereits sagte: Sie benötigen Asyl auf der Erde. Und Sie werden sich rasch für eine Seite entscheiden müssen.«

6.

Camp Specter

Vergangenheit

Chico, der nun Sid hieß, war von der Hölle auf direktem Weg ins Paradies gelangt.

Er stand auf und strich sein helles, sauberes Nachthemd glatt. So wie jeden Morgen lief er ans Fenster, um sich zu vergewissern, dass er nicht träumte. Er drückte die Flügel auseinander und atmete tief durch.

Er sah freundlich wirkende Gebäude, allesamt einstöckig. Sie hatten bunte Blumenbeete vor den Türen. Rosa Rosen, die im Halbschatten ihrer Baracke gediehen, öffneten eben ihre Knospen. Ihr Duft war betörend schön. Ein alter Brunnen, der kein Wasser mehr lieferte, war von Kakteengewächsen umgeben. Dahinter befand sich ein Spielplatz, der angesichts der Hitze tagsüber erst am Abend genutzt werden konnte. Er wurde von einem Mauerstück begrenzt, das über und über mit Graffiti-Malereien bedeckt war. Auch Sid hatte sich bereits einmal darauf verewigen dürfen. Er hatte einen Adler gesprayt, der sich in die Lüfte erhob. Der frei war.

Ringsum blühte und gedieh alles. Bienen umflirrten Blütenkelche, eifrig bei ihrer Sammelarbeit. In den Bäumen hockten Singvögel und trällerten ihre Lieder.

»Du machst mich wahnsinnig!«, sagte Elmer mit verschlafener Stimme. »Warum musst du bloß immer so früh aufstehen. Es ist doch erst halb sechs Uhr morgens ...«

»Aber die Sonne ist bereits aufgegangen!«, meinte Sid aufgeregt. »Hörst du die Hunde kläffen?«

»Hunde bellen. Vögel singen. Insekten brummen«, sagte Elmer mürrisch. Er vergrub seinen Kopf unter dem Federkissen. »Und Sids nerven.«

»Du bist ein schrecklicher Miesepeter!« Sid atmete tief durch, immer wieder. »Alles ist so schön und frisch und sauber. Wie kann man da bloß im Bett liegen bleiben und keine Lust auf Spielen haben?«

»Halt doch den Mund ...«

Elmer verkroch sich noch tiefer unter der Decke. Gleich würde er ruhiger atmen und vorgeben, wieder eingeschlafen zu sein.

Sid ließ ihn in Ruhe. Ausnahmsweise. Sein Kumpel musste wirklich müde sein. Er war gestern bis in die tiefen Nachtstunden in der Werkstatt geblieben und hatte sich mit irgendwelchen Metalltrümmern beschäftigt.

Rasch zog er sich ein Leibchen und eine kurze Hose über – beides sauber! Er bekam jeden Tag saubere Wäsche! –, betrieb Katzenwäsche und machte sich, kaum, dass er sich den Zahnschaum aus dem Mund gespült hatte, auf den Weg zur Kantine. Vorbei an den anderen lang gezogenen Wohnhäusern, dem Schulgebäude, der Werkstatt, dem Fuhrparkhaus.

Nahe der Treppe eines kleinen Geräteschuppens hielt er an und blickte darunter. Er suchte nach Miss Uhura, die vor Kurzem auf Missis Uhura umbenannt worden war. Schwaches Maunzen aus einem halben Dutzend Kehlen empfing ihn. Die Kleinen der stolzen Katzenmutter hatten Hunger, wie immer. Sid schob Brotbrösel, Fleisch- und Käsereste in Richtung ihres Verstecks. Rasch zog er seine Hand wieder zurück. Missis Uhura liebte ihn mehr als die anderen Kinder; doch seit den Geburten konnte sie ganz schön böse werden, wenn sie sich angegriffen fühlte.

Immerhin: Sie miaute graziös und nahm die Futtervorräte ohne ein Fauchen in Empfang.

Sid eilte weiter, hin zum Gemeinschaftsraum. Jacks müder Gesang empfing ihn bereits. Wie immer war der Koch als Erster auf den Beinen und bereitete das Frühstück für die mittlerweile fast 30 Kinder zu.

»Morgen, stinkiger Brummbär!«, rief Sid, stolz darauf, sein Englisch-Vokabular gestern wieder einmal um eine Beleidigung bereichert zu haben.

»Guten Morgen, Quälgeist. – Pfannkuchen gefällig?«

»Sie sind schon fertig?« Sid klatschte begeistert in die Hände.

»Wie jeden Morgen. Drei Stück für dich extra. Eineinhalb Stunden, bevor die anderen Kinder kommen.«

»Ich nehme das Stinkig zurück, Jack«, meinte Sid altklug.

»Und der Brummbär?«

»Der bleibt. Dein Gesang ist schrecklich.«

»Marguerita und Pamela sind anderer Meinung. Sie sind hellauf begeistert von meinen Künsten.«

»Müssen sie ja wohl. Weil du sie dafür bezahlst.«

Jack schwieg für einen Moment verdutzt, sah ihn ungläubig an und brach dann in lautes Lachen aus. »Einem Mann hätte ich für diese Frechheit einige Zähne ausgeschlagen.«

»Da kann ich ja froh sein, dass ich noch ein Kind bin.« Sid setzte sich an seinen Lieblingsplatz am langen Tisch. »Wo sind die Pfannkuchen, die du mir versprochen hast?«

»Sie kleben wohl bald in deinem Gesicht.«

Der Unterton in Jacks Worten veränderte sich. Sid erkannte die Zeichen. Der Koch besaß ein freundliches Wesen; doch wenn er einmal in Rage kam, gab es nichts, was ihn zu bremsen vermochte. Er tat gut daran, ihn nicht weiter zu reizen. »Entschuldige«, sagte er leise.

»Ist schon gut, Kleiner.« Jack nickte ihm zu. »Du musst noch lernen, wo deine Grenzen liegen.« Er wandte sich dem riesigen Herd zu und nahm den mit »S« markierten Teller von einer Wärmplatte.

Sid bedankte sich höflich und machte sich mit großem Appetit über diese zarte, süße Köstlichkeit her. Man stelle sich vor – Essen, so viel man wollte! In der Früh, zu Mittag, am Abend, aber auch zwischendurch! Und alles schmeckte ausgezeichnet.

Die Erwachsenen achteten darauf, dass sie ausreichend Obst und Gemüse erhielten. Dass sie Freizeit bekamen, dass sie unterrichtet wurden.

Viele der anderen Kinder verstanden Sid nicht, wenn er nach immer mehr Unterricht verlangte und Fleißaufgaben verrichten wollte. Sie kapierten nicht, dass ihm das alles gefehlt hatte. Dass er aufholen musste, um eines Tages so klug wie sie zu sein. Ihnen reichte es, das tägliche Pensum zu erledigen.

Sid war hier angekommen und hatte nicht gewusst, wie er seinen Namen schreiben sollte. Er hatte lange benötigt, um zu lernen, wie man einen Stift in der Hand hielt. Es hatte ihn einige Momente der Peinlichkeit gekostet, bis er kapiert hatte, wie man die Wasserspülung der Toiletten betätigte ... Dies waren alles Dinge, die ihm die Gleichaltrigen oder gar Jüngeren voraushatten.

Na gut – es gab Kinder, die aus anderen Teilen der Erde stammten und dieselben Probleme wie er hatten. Diese bekamen Zusatzunterricht mit Lehrern. Unterricht, auf den Sid verzichtet hatte. Er war zu stolz dazu. Er würde es ganz allein schaffen. Er hatte es auch in Manag...

Halt! Er hatte sich geschworen, niemals mehr wieder an die frühere Heimat zu denken oder den Namen dieser Stadt in den Mund zu nehmen. Er wollte mit seiner Vergangenheit nichts mehr zu tun haben.

»Weißt du, wer heute auf Besuch kommt?«, unterbrach Jack seine Gedanken.

»Er?«, fragte Sid.

»Ganz richtig.« Der Koch grinste. »Er hat sich gestern in der Nacht angekündigt.«

»Wann?«, quengelte Sid los. »Kommt er mit dem Helikopter? Oder mit dem Auto? Wird er Geschenke mithaben? Glaubst du, dass ich ihn begrüßen kann? Verdammt – ich hab ihm versprochen, einen Brief zu schreiben! – Tut mir leid, Jack, ich muss die Pfannkuchen stehen lassen. Oder nein, einen nehme ich mit für den Weg. Bye, Jack!«

Sid lief davon, vorbei an dem grinsenden Koch, hinüber zur Werkstätte. Ach, du Scheiße – er wusste nicht, wann Clifford Monterny eintreffen würde, er hatte Jacks Antwort nicht abgewartet.

Ach, es machte nichts. Sein Lebensretter erreichte Camp Specter stets in den späten Vormittagsstunden; einerlei, ob er mit dem Flugzeug, Helikopter oder einem Auto eintraf.

Sid hatte noch zwei Stunden Zeit, bis die Schule begann. Er musste den Brief unbedingt fertigstellen.

»Du bist spät dran, Sid.«

Ausgerechnet er! Was hatte er in der Schulklasse zu suchen?

»Ent... entschuldigen Sie, Doktor Goratschin. Ich hatte etwas zu erledigen.« Mit eingezogenen Schultern schlüpfte er an seinen Platz in der zweiten Reihe und aktivierte den Schul-Pod.

Er fühlte die Blicke von Iwanowitsch Goratschin auf sich ruhen. Der Leiter von Camp Specter musterte ihn mit Blicken, die er aus Man... aus seinem früheren Leben kannte. Sie waren ohne Gefühl. Diesem Mann bedeutete er nichts.

»Wir alle freuen uns über den Besucht von Mister Monterny«, sagte der Camp-Leiter. »Doch bei aller Begeisterung dürfen wir uns nicht von unserer Arbeit ablenken lassen. Hast du das verstanden, Sid?«

»Ja, Sir.«

»Sehr schön. Als Beweis für deine Einsicht erwarte ich dich heute Abend um neuzehnhundert Uhr zu einer zusätzlichen Kontrolleinheit in Labor Neun.«

Ringsum zuckten die Kinder zusammen, einige von ihnen stöhnten unterdrückt. Labor Neun ...

»Ja, Sir«, sagte Sid leise. Er wusste, dass es keinen Sinn hatte, um eine Milderung der Strafe zu bitten oder gar zu argumentieren zu versuchen.

»Dann überlasse ich euch nun alle wieder eurer Lehrerin in Staatsbürgerkunde, Miss Yorke. Sie wird euch während der nächsten Wochen über die Pflichten aufklären, die ihr der amerikanischen Regierung und dem amerikanischen Volk gegenüber habt. Hört ihr gut zu; es geht um fundamentale Werte, die ihr vermittelt bekommt.«

Warum redete er immer so steif? Sid verstand bloß jedes zweite Wort ...

Doktor Goratschin verließ den Schulraum. Allesamt atmeten sie erleichtert durch; sogar Miss Yorke, die nun wirklich nicht ihre Lieblingslehrerin war, wirkte froh, von der Gegenwart ihres Chefs befreit zu sein.

Heute Abend. Labor Neun ... Was will er bloß immer von mir?, dachte Sid voll Angst. Doch bald schon vergaß er seine Furcht. Clifford Monterny würde in einigen Stunden eintreffen. Die Freude über den Besuch seines Lebensretters überwog alles andere.

Er kam mit einer schwarzen Limousine, deren Scheiben ebenfalls schwarz verdunkelt waren. Trotz der riesigen Staubwolke, die das Auto hinter sich herzog, wirkte es so sauber, als stammte es aus einem Inet-Katalog.

Die Limousine wurde von den Wächtern anstandslos eingelassen, das Tor öffnete sich. Die Wächter in ihren Türmen winkten freundlich herab, die Hände an den Läufen ihrer Maschinenpistolen.

Clifford Monterny stieg aus. Augenblicklich brach lauter Jubel aus. Die Kinder schrien, was die Lungen hergaben; so auch Sid.

»Übertreib mal nicht«, sagte Elmer und zog ihn am Arm, als er sich vordrängen und in die Nähe des hageren Manns begeben wollte.

»Ja, aber ...«

»Ja, aber«, äffte Elmer ihn nach. »Monterny bildet uns aus, und es geht uns halbwegs gut. Das ist aber auch schon alles.«

»Halbwegs gut?! Spinnst du? Camp Specter ist ein Paradies.«

»Ein Paradies mit Zäunen und mit Wächtern, die dafür sorgen, dass kein Unbefugter rein- und keiner von uns rausgelangen kann.«

»Ach, leck mich doch!« Sid schüttelte Elmer ab und quetschte sich an anderen Kindern vorbei. Er mochte ihn sehr; doch manchmal ging ihm der Blondschopf ziemlich auf die Nerven.

Irgendwie gelangte er nach vorne, hin zu Monterny. Er war heutzutage viel geschickter als damals in ... in ...

»Sid! Schön, dich wohlauf zu sehen!« Clifford Monterny lächelte breit und klopfte ihm auf die Schulter. »Du hast ja schon wieder zugenommen. Du siehst gesund aus, gesünder als jemals zuvor.«

»Ja, Sir.«

»Hör auf mit dem Sir! Unter Freunden ist das nicht notwendig.«

Unter Freunden ... Sid senkte den Kopf, sodass niemand sehen konnte, dass sein Kopf rot anlief.

Andere Kinder nahmen Monterny nun in Beschlag. Sie drängelten und schubsten, wollten ihren Wohltäter berühren, unbedingt in seiner Nähe bleiben. Sid fühlte sich zurückgedrängt. Doch er nahm es hin. In seinem Magen bildete sich ein Gefühl der Wärme, das eine Weile anhalten würde. Er wusste es von früheren Anlässen. Solange Clifford Monterny in seiner Nähe war, konnte ihm nichts und niemand etwas anhaben. Er war einfach nur glücklich und zufrieden.

»Und – wie war's?«, fragte Elmer.

»Schön. Sehr schön.«

»Wenn du bloß dein Gesicht sehen könntest! Du wirkst, als hätte dir eben ein Mädchen gezeigt, wie das mit dem Sex ist.«

»Ach ja? Weißt du etwa, wie das ist?«

»Nicht direkt ...«

»Dann red nicht so blöd daher. – Och, Clifford geht zum Verwaltungsgebäude ... Schade. Wahrscheinlich redet er jetzt wieder stundenlang mit Goratschin.«

Die Federung der Limousine gab mit einem Mal quietschend nach. Jemand stieg aus, nahezu unbeobachtet.

»Sag, kennst du diesen Fettklumpen?«, fragte Elmer. Er stieß Sid in die Seite. »Ist das etwa Monternys Leibwächter?«

»Der Leibwächter ist, wennschon, eine Leibwächterin«, antwortete Sid, ohne sich groß um den Neuankömmling zu kümmern. »Sie heißt Mamasita und hat mir geholfen, damals in ... in ...«

»Schon klar.« Elmer hob die Nase, spitz und lang, hoch in die Luft. »Ich rieche Ärger. Mächtigen Ärger.«

Sid schwieg. Er hatte Angst vor diesen Worten. Seine Nase war im ganzen Camp gefürchtet. Elmer besaß ein untrügliches Gespür für Probleme.

Monterny ist da, dachte er. Es kann uns nichts geschehen.

Sids Hoffnung, dass Doktor Goratschin keine Zeit für die zusätzliche Kontrolleinheit finden würde, erfüllte sich nicht. Pünktlich um sieben Uhr fand er sich bei Labor Neun ein, zog seinen riesigen Bund an Kartenschlüsseln aus dem weit geschnittenen Arbeitskittel und öffnete das Tor.

Lichtstrecken flammten auf. Geblendet schloss Sid die Augen. Als er sie wieder öffnete, war Doktor Goratschin bereits mit den Kontrollmaschinen beschäftigt. Er fuhr sie hoch, aktivierte die Pods und nahm Funktionsüberprüfungen vor.

»Setz dich, Sid.«

Er gehorchte. Das Leder fühlte sich klebrig an. Klebrig von Schweiß, womöglich auch von anderen Flüssigkeiten.

»Du bist wie immer zu verkrampft.«

Weil du mich nervös machst!, dachte Sid. Weil ich Angst vor dir habe.

»Die Überprüfung ist wie immer harmlos. Die Reizimpulse mögen kitzeln, brennen oder stechen oder auch ein Gefühl der Übelkeit auslösen; doch ich verspreche dir, dass es zu keiner nachhaltigen körperlichen oder geistigen Schädigung kommen wird.«

Da war die Haube. Sie senkte sich langsam auf ihn herab. In ihrem Inneren befanden sich Dutzende feinste Nadeln, fast zu dünn, um sie wahrnehmen zu können. Sie würden exakt an jenen Positionen sitzen, die sie immer einnahmen. Sid hatte diese Prozedur bereits 20-mal oder öfter durchgemacht; doch er würde sich niemals daran gewöhnen.

Doktor Goratschin – er trug den Spitznahmen Ivanhoe, ohne dass jemand wusste, woher diese Bezeichnung stammte oder was sie bedeuten sollte – verzog sein Gesicht zu einem Lächeln. Es wirkte falsch.

»Es gibt keinen Grund, Angst zu haben«, sagte der Leiter von Camp Specter. »Ich möchte dir nichts Böses, Sid. Ich mag Kinder.«

»Ich bin kein Kind mehr!«

»Natürlich. Verzeih mir.«

Alles an Goratschin war seltsam. Einerseits behandelte er die Kinder mit Respekt. Andererseits führte er diese seltsamen Untersuchungen durch, weckte sie manchmal mitten in der Nacht, um ihnen Fragen zu stellen, oder ließ sie Übungen machen, deren Zweck kein Mensch verstand.

»Der Kontakt entsteht – jetzt.«

Da war dieses unangenehme Kribbeln auf Sids Kopfhaut. Ein Gefühl, als hätte er Läuse, wie früher, in einer anderen Zeit.

Ein Bildschirm neben der Liege erwachte zum Leben. Er zeigte ein schwammartiges Gewächs, das ein wenig pulsierte. Es handelte sich um sein Gehirn, hatte ihm Ivanhoe vor einiger Zeit erklärt.

Goratschins Finger wanderten über das Gel-Pod auf seinem Schoß, die Darstellung auf dem Bildschirm veränderte sich. Es war, als tauchte er immer weiter in Sids Gehirn ein und verfolgte feine Spuren besonders stark leuchtender Regionen.

Das Jucken auf Sids Kopf nahm zu. Es wurde zu einem Ziehen und Brennen; zu Schmerz, der überall und nirgends stattfand. Seine Füße wurden taub, sein Blickfeld verringerte sich.

Sid musste lachen. Er sah seltsame Dinge vor sich. Gestalten und Figuren, die sich dehnten, wuchsen, verformten. Um gleich darauf zu winzigen Insekten zu werden, die miteinander verschmolzen.

»Keine Sorge«, hörte er Ivanhoe sagen. »Du fühlst dich womöglich ein wenig schwach oder siehst Dinge, die es nicht gibt. Die Nadelcluster streifen periphere Hirnregionen, die auf die Eindringlinge reagieren. Doch es kann nichts passieren. Gar nichtsss ...«

Der Klang von Doktor Goratschins Stimme veränderte sich. Er wurde zu einem verzerrten Singsang, während die Bilder, die Sid wahrnahm, dunkel und bedrohlich waren. Er wollte aufstehen und davonlaufen; doch Hand- wie Beinfesseln hinderten ihn daran.

Sid schrie – beziehungsweise wollte schreien. Doch er besaß keinen Mund mehr. Er besaß nichts, womit er sich mitteilen konnte. Der gedankliche Befehl an seine Stimme versandete im Nirgendwo. Er war nun ein Krüppel, der in seinem eigenen Körper gefangen und zu keiner Bewegung, keiner Gefühlsregung imstande war.

Sid trieb dahin, so als wäre er gegen die Innenseite einer jener riesigen Chromtrommeln gepresst, in denen Wäsche gewaschen und geschleudert wurde. Er musste alle Bewegungen mitmachen, ob er wollte oder nicht. Er wurde hin und her geschleudert, in Wasser getunkt, durchgerüttelt, ausgewrungen, flach gedrückt. Eine nicht messbare Zeitspanne lang ...

Irgendwann endete es, Sid kam zu sich. Er fühlte eine kalte Hand auf seiner Stirn.

»Ich hoffe, es war nicht zu schlimm diesmal?«

Wie ihn Ivanhoe anwiderte! Sid wollte zurückweichen und die Hand abschütteln, doch er fand die Kraft nicht dazu.

»Ich bin diesmal sehr tief vorgedrungen«, fuhr der Doktor fort. Er klang enttäuscht. »Obwohl ich die Reizimpulse drastisch reduziert habe und die Taktfrequenz gedanklicher Prozesse problemlos abbilden konnte, komme ich einfach nicht ran ...«

»Wo kommen Sie nicht ran?«, fragte Sid, weniger aus Neugierde denn vom Wunsch beseelt, endlich wieder etwas zu sagen.

»An deine Begabung. An deine ... Ach, das braucht dich nicht zu kümmern. Fakt ist, dass es die parallelen Verbindungen sind. Es gibt zu viele von ihnen. Ich brauchte das Millionenfache an MRT-Rezeptoren und eine ebenso große Rechenleistung, um die komplexen Verbindungen nachvollziehen zu können.« Für einen Augenblick war so etwas wie Wut in der Stimme des Doktors. »Es ist gut für heute, Sid. Du kannst dich duschen und anziehen.«

Hand- und Fußfesseln waren geöffnet. Sid kam taumelnd auf die Beine. Sein Kopf schmerzte, der Boden unter seinen Füßen schwankte.

»Du solltest dich heute nicht mehr allzu viel anstrengen, kleiner Mann. Du wirst müde sein.«

Goratschin wollte ihm hochhelfen; Sid wehrte die Hände ab und setzte sich selbst in Bewegung. Hin zu den Duschen. Es war wie immer: Er fühlte sich bloßgestellt. So als hätte er sein Innerstes hervorgekehrt und vor dem Doktor zur Schau gestellt. Er schämte sich.

Er stellte sich unter den Wasserstrahl und ließ sich berieseln. Minutenlang. Eine Viertelstunde lang. Einfach nur dastehen und an nichts denken.

Irgendwann hörte er, wie die Tür des Labors ins Schloss fiel. Ivanhoe war gegangen. Erst jetzt ließ die Verkrampfung nach, und er vermochte sich zu entspannen.

Das Abendessen fand im Beisein von Clifford Monterny statt. Ihr Wohltäter saß ein wenig erhöht am Ende der Tafel, sodass ihn alle Kinder sehen konnten. Ringsumher herrschte eifriges Geschnatter. Das derzeit älteste Mädchen in Camp Specter, Ariane, bald 14 Jahre alt, hatte ein enges Kleidchen angezogen und sich geschminkt. Ariane unternahm alles, um Monternys Aufmerksamkeit zu erregen.

Sid fühlte sich an Erlebnisse in Man... in einem früheren Leben erinnert. An Dinge, die er jetzt erst verstand. An Frauen, die ihren Körper verkauften, um damit Geld zu verdienen – und was es für sie bedeuten musste.

Ariane gab sich wie eine von ihnen. Sid meinte, ihre Lust nicht nur spüren, sondern auch riechen und schmecken zu können. Der gesamte Raum war geschwängert von einem ganz besonderen Verlangen nach Liebe.

Monterny war abgrundtief hässlich. Eine Hälfte des Gesichts wirkte wie ein Abfallhaufen, der auf wenige Zentimeter komprimiert worden war. Vielleicht stank das zerstörte Gewebe auch; Sid konnte und wollte es nicht wahrnehmen. Denn er wusste, dass die Äußerlichkeit keinerlei Bedeutung hatte. Cliff war von einem Licht erfüllt, das alles Hässliche übertünchte.

Clifford Monterny erhob sich und schlug mit einer Gabel gegen sein Glas. Er wartete, bis Ruhe eintrat. »Ich bin sehr stolz auf euch«, sagte er dann, als alle Augen auf ihn gerichtet waren. »Ihr leistet großartige Dinge. Doktor Goratschin schickt mir immer wieder Bulletins über die Fortschritte, die er erzielt. Sie sind beeindruckend. Ich bin überzeugt davon, dass ihr eines Tages in aller Munde sein werdet. Wegen der Dinge, die ihr leisten werdet. Für eure Heimat. Für die Vereinigten Staaten von Amerika. Für ein besseres Leben in einer freien Welt ...«

Sid verstand nur wenig von dem, was Clifford sagte. Es kümmerte ihn auch nicht sonderlich. Hauptsache war, dass er redete und dass er hier war. Bei ihnen. Dass er ihr Leben erhellte und machte, dass sie sich besser fühlten.

Tosender Applaus verabschiedete Monterny nach seiner Rede. Gleich darauf schwebte ein Helikopter ein, landete auf dem Vorplatz des Versammlungszentrums und nahm ihren Helden auf. Er lächelte, schüttelte jedem von ihnen die Hand, winkte ein letztes Mal und verschwand in der Dunkelheit. Er ließ ein Gefühl der Wehmut zurück, das sich allmählich zur Trauer auswuchs – und zur Hoffnung, dass Clifford Monterny bald wieder zurückkehren würde.

Nachdem das Flappen der Rotoren verklungen war und die üblichen Nachtgeräusche der Wüste ertönten, machten sie sich auf den Weg zurück in ihre Schlafgemächer. Sids Kopf fühlte sich taub an, wie immer nach einer Kontrolleinheit. Doch er kümmerte sich nicht darum, nicht heute.

Elmer, der ungewöhnlich schweigsam geblieben war, gesellte sich zu ihm. Ihre Baracke befand sich am äußersten Ende der kleinen Ansiedlung. Hinter ihnen war nur noch der Zaun, an den Ecken begrenzt von Wachtürmen. Scheinwerferkegel glitten unruhig über die offene, gerodete Fläche dahinter. Einer der Hundeführer war eben auf Patrouille. Sein Hund knurrte böse, als er sie beide roch, beruhigte sich aber gleich wieder. Ein winziger, gelbroter Punkt flammte auf, als der Uniformierte an seiner Zigarette sog. Man könnte glauben, dass es eine Nacht wie jede andere war.

»Kanntest du deinen Vater?«, fragte Sid.

»Ja«, meinte sein Freund einsilbig.

»Wie war er?«

»Ein Scheißkerl. Ich kann mich gut an ihn erinnern. Wenn er von seinen Sauftouren zurückkehrte, mitten in der Nacht, schrie und tobte er. Er schlug meine Mutter. Manchmal mich, manchmal meine kleine Schwester.«

Sid zog den Kopf ein. Mit einem Mal fürchtete er sich vor Elmer. Er sprach so ruhig und unbeteiligt, als berichtete er aus dem Leben eines anderen.

»Das tut mir leid.«

»Das muss es nicht. Es hat keine Bedeutung. Nicht mehr.«

»Wie meinst du das?«

»Er ist tot. Mum sagte, dass er es verdient hätte. Dass ihn unser Schöpfer verurteilt hätte und er für seine Sünden in der Hölle schmoren würde.«

Sid schlug drei Kreuze, rasch hintereinander, und betete ein Vaterunser. So, wie es ihn Xiomara gelehrt hatte.

»Aber Mum hat sich geirrt.«

»Warum bist du dir so sicher? Böse Menschen kommen nun mal in die Hölle.«

»Das meine ich nicht, Sid.« Elmer warf ihm einen Blick zu, den er nicht zu deuten wusste. »Natürlich hatte Dad es verdient. Tausendfach. Nachdem er das mit Cindy, mit meiner Schwester, getan hatte ... Aber es war kein Gott, der über ihn urteilte.« Sie hatten den Eingang zu ihrer Baracke erreicht. Elmer pflückte eine rosa Rose, roch daran, seufzte leise und sagte gedankenverloren: »Ich war es. Ich habe ihn getötet, und ich habe niemals zuvor oder danach das Gefühl gehabt, etwas derart Gutes zu tun. Es war nur Schlechtes in Dad. Er hatte Spaß daran, Schmerzen zu bereiten. Also gab ich ihm, was er verdiente.«

Sid schwieg. Er stand neben seinem Freund und starrte in die Dunkelheit hinaus. Elmer war etwas älter als er – und ein Mörder. Einer, der keinerlei Bedauern für seine Tat empfand. »Wie alt warst du, als ... es geschah?«, fragte er nach einer Weile.

»Sieben Jahre.«

»So jung? Ich meine, wie ...?«

»Wie ich es getan habe?« Elmer lachte freudlos. »Ich besitze Begabungen. Wir alle besitzen Begabungen, nicht wahr? Wir sprechen nicht darüber, aber wir wissen, dass es so ist. – Ich habe meine Kräfte an ihm ausprobiert. Er hatte keine Chance, besoffen, wie er war, als er auf allen vieren vor mir kroch und mich anflehte, dass ich aufhören solle.«

»Das ist schrecklich.« Sid war dem Tod auf vielerlei Arten begegnet, damals in ... in ... Meist waren Hass oder Zorn im Spiel gewesen. Doch niemals eine derartige Kälte.

»Er hatte es verdient.« Plötzlich drehte sich Elmer ihm zu. »Soll ich dir was sagen? – Ich kann Leute riechen, die wie mein Vater sind. Clifford Monterny ist einer von ihnen. Er hat schlimme, wahnsinnig machende Sachen in seinem Kopf. Er tut so, als wäre er unser Vater. Er schleimt sich bei uns ein. Ich kann an dir sehen, wie er dich einlullt.« Seine Stimme klang tonlos. »Was, wenn er eines Tages wie Dad durchdreht?«

Zeit verging. Weitere Kinder kamen ins Camp. Viele von ihnen waren verschreckt oder eingeschüchtert und benötigten Zeit, bis sie sich eingewöhnten. Roster Deegan jedoch war ein ganz anderer Fall. Der kräftig gebaute Bursche machte von der ersten Sekunde an klar, dass er das Sagen hatte. Er fragte niemals, sondern nahm sich, was er brauchte. Er kämpfte, um sich Vorteile zu verschaffen. Er log, wann immer es notwendig war. Er strafte die anderen Jugendlichen mit Verachtung. Elmer und Sid wichen ihm aus, wo und wann immer sie konnten.

Shanta Preston war ein anderer, seltsam wirkender Neuankömmling. Das Mädchen, ein Jahr älter als Sid, strahlte etwas aus, was jedermann von ihr fernhielt. Auch die Erwachsenen hatten Mühe, sie in ihrer Gegenwart zu dulden. Das wunderhübsche Mädchen mit den blonden Zöpfchen hielt sie allesamt auf Distanz, ohne dass sie wussten, warum dies so war.

Eine ältere Frau mit silbrig werdendem Haar wurde ihnen als Julie Ledge vorgestellt. Es war von nun an Teil ihres Unterrichts, mit ihr Gespräche zu führen. Sid mochte sie nicht sonderlich. So freundlich sie sich auch gab – sie interessierte sich für seine Vergangenheit. Immer wieder bohrte sie nach und wollte wissen, wie sein früheres Leben ausgesehen hatte.

Und sie war viel zu oft mit Clifford Monterny zusammen.

»Die beiden sind ein Liebespaar«, behauptete Elmer.

»Niemals! Sie ist eine ausgetrocknete Zitrone, mindestens vierzig Jahre alt, und er ...«

»... er ist auch schon über vierzig.« Elmer grinste. »Ich finde es zwar grausig – aber selbst derartige Greise haben noch Sex.«

Sid benötigte eine Weile, sich an den Gedanken zu gewöhnen, dass ihre – wie hieß das noch mal? – Psychologin ein Verhältnis mit Clifford Monterny hatte. Andererseits ... dank Julie Ledge hielt sich ihr Wohltäter nun öfter und viel länger in Camp Specter auf. Wochenlang blieb er hier, sprach viel mit ihnen, spielte mit ihnen Football oder Soccer, hatte stets ein offenes Ohr für sie. In gewisser Weise schützte er sie vor Doktor Goratschin, der niemals zufrieden zu sein schien.

Es war die schönste Zeit seines Lebens. Sid tollte umher, machte Fehler, spielte Streiche, bekam Schelte. Er begann sich für Ariane zu interessieren und wurde von ihr ausgelacht. Daraufhin prügelte er sich mit anderen Jungs, vor allem mit größeren, und bekam nebst blauen Flecken mächtig Ärger mit den Lehrern von Camp Specter. An Roster Deegan jedoch wagte er sich niemals heran.

Sid lernte. Sein Englisch wurde besser. Immer häufiger vergaß er Worte in Spanisch und wich in diese neue Sprache aus, die ihm anfänglich so schwer von der Zunge gegangen war.

Nach den Gedanken an Ariane hatte er erst mal genug von Mädchen und schwor sich, niemals mehr wieder eines dieser gut duftenden Wesen auch nur anzusehen. Er besuchte Elmer wieder häufiger in dessen Bastelschuppen. Es roch dort stets nach verbranntem Öl, nach Kleber und Kerosin. Dies waren Dinge, die ihn an sein früheres Leben erinnerten. An gleichaltrige oder jüngere Kinder, die teilnahmslos auf den Straßen gesessen hatten, mit Papiertüten in der Hand, an deren Inhalt sie geschnüffelt hatten.

»Glaubst du denn wirklich, dass deine Raketen eines Tages hochsteigen werden?«, fragte er Elmer.

»Ich glaube es nicht nur – ich weiß es«, sagte der Freund, ohne von seiner Feinlötarbeit aufzublicken. »Doktor Goratschin hat mir einen Start genehmigt.«

»Er hat – was?«

»Ich habe ihn darum gebeten, KARL I vom Freigelände neben dem Brunnen aus starten zu dürfen. Und er hat es mir erlaubt. In vier Tagen, kurz vor Sonnenuntergang.«

»Wie, bitte schön, hast du das geschafft? Der alte Knochen verdirbt einem doch sonst auch jeden Spaß!«

»Du hast noch immer nicht verstanden, wie Goratschin tickt. Er ist ein ernsthafter Mann, dem seine Arbeit über alles geht. Und er schätzt Ernsthaftigkeit, wenn er sie bei seinen Kindern sieht. Er möchte, dass wir Interesse am Leben ringsum zeigen und etwas aus uns machen.«

»Wir sollen also allesamt kleine Goratschins werden? Eierköpfe, die an nichts anderes als an ihre Arbeit denken?«

»Du kannst dich ruhig weiterhin mit den anderen Jungs herumprügeln. Umso besser stehe ich da. Umso mehr Möglichkeiten bekomme ich zur Verfügung gestellt.«

Sid betrachtete das Teil, mit dem sich Elmer eben beschäftigte: Es maß etwa 20 Zentimeter im Durchmesser und war mit elektronischem Zeugs vollgestopft. Auf zwei Bildschirmen, die über mehrere dünne Kabellitzen mit dem Objekt verbunden waren, zeigten sich Reihen von Zahlen, die sich stetig veränderten.

»Was ist das?«, fragte er.

»Stufe drei meiner Rakete.« Elmer deutete achtlos hinter sich, zu zwei weitaus größeren Elementen, die zusammen fast zwei Meter maßen. »Eins und zwei werden kurz vor dem Start mit Treibstoff gefüllt und treiben Stufe drei hoch hinauf in die Luft. Mit ein wenig Glück auf tausend Meter Höhe.«

»Tausend Meter? Meinst du wirklich?« Sid konnte es nicht fassen. Woher hatte sein Freund all das Wissen, um ein derartiges Teufelswerk zu erschaffen?

»Wahrscheinlicher ist es, dass es in einer Höhe von ein paar hundert Metern abschmiert. Die Winde über der hügeligen Wüstenlandschaft sind unberechenbar, die telemetrische Ausgewogenheit kaum in den Griff zu bekommen und die Antriebsmischung bei Weitem nicht so gut, um die notwendige stabilisierende Geschwindigkeit zu erreichen ...« Elmer redete wie ein Erwachsener.

»Kann ich dir helfen?«

Elmer blickte ihn überrascht an. »Helfen? Aber du ...«

»Ich lerne schnell. Ich kann mit Lötkolben und mit Schweißgerät umgehen. Ich habe flinke Finger.«

»Ja, die hast du wirklich«, sagte Elmer gedankenverloren. »Ich habe selten jemanden gesehen, der ein derartiges handwerkliches Geschick besitzt.«

»Bitte!«

»Ich könnte jemanden brauchen, der mir hilft. Aber ich kenne dich, Sid: Du verlierst das Interesse so rasch wieder, wie es gekommen ist.«

»Diesmal nicht, Elmer! Ich versprech's dir!« Er betrachtete all die Teile und Komponenten, die weit im Raum verteilt umherlagen. Sid hatte eine vage Ahnung, wie sie zusammengehörten und was für einem Zweck sie dienten. Aufregung packte ihn. »Du kannst die Rakete niemals rechtzeitig fertigstellen. Du brauchst mich!«

»KARL I ist bloß ein erster Versuch. Ivanhoe wird mir die Erlaubnis für weitere Starts geben.«

»Nicht, wenn das Ding auf dem Boden kleben bleibt oder in einer Höhe von vier Metern verreckt.«

»Ich weiß nicht recht ...«

»Komm schon! Bitte! Bittebitte!«

»Lass meinen Arbeitskittel los, du lästige, kleine Kröte! Und hör auf, mich zu kitzeln!« Elmer bemühte sich redlich, sein ernstes Gesicht beizubehalten, doch letztlich musste er klein beigeben. »Also gut«, sagte er und lachte. »Du darfst mitmachen. Du bist ab jetzt Erster Ingenieur in meinem Team. Auf Probe. Wenn du deine Sache gut machst, bekommst du eine Fixanstellung. Wenn du versagst, tunke ich dich in die Kloschüssel und spüle runter.«

»Dankedankedanke!« Sid umarmte den Freund und setzte ihm einen Schmatz auf die Wange, wissend, dass dies Elmer ganz besonders ärgerte. Geschickt wich er dem nachlässig geführten Faustschlag aus und ging auf Distanz, rasch wieder ernst werdend. »Warum soll die Rakete eigentlich KARL heißen?«, fragte er.

»Mein Vater hieß Karl«, antwortete Elmer leise und drückte ihm den Lötkolben in die Hand.

KARL I schoss unter ohrenbetäubendem Lärm hoch in die Luft. Die Wächter blickten der Rakete misstrauisch und mit verkrampft gehaltenen Waffen hinterdrein, wie auch Iwanowitsch Goratschin alles andere als glücklich über den Raketenstart auf dem nicht sonderlich großen Gelände von Camp Specter wirkte.

Sid fürchtete sich. Er hätte niemals geglaubt, dass etwas derart laut sein und derart viel Staub aufwirbeln konnte. Eine Wolke aus Sand hüllte sie ein. Es stank nach Kerosin, seine Augen waren geblendet.

Er konzentrierte sich, so gut es ging, auf die Kontrollen, die über drei Bildschirme liefen. Elmer blieb ruhig, fast teilnahmslos. Er gab Anweisungen, auf welche Daten sich Sid ganz besonders konzentrieren sollte.

Die Wolke legte sich. Etwa 15 Sekunden waren seit dem Start vergangen. Im rot glühenden Abendhimmel zeigte sich eine weißgraue Spur, die den Flug von KARL I nachzeichnete.

»Höhe: vierhundert Meter«, sagte Elmer. »Vertikale Instabilitäten. Ich versuche, mithilfe der Zusatztragflächen entgegenzuwirken.«

Er hatte Sid ein wenig über Thermik, Flugparabeln und Steuermöglichkeiten erzählt. Sid hatte kaum etwas verstanden. Doch eines hatte er gelernt: Alles hing vom Piloten ab. Von einem Mann, der die Rakete beherrschen musste. Hier war es Elmer, dessen Finger atemberaubend schnell über die Tastatur seines Computers rasten. Im wahren Leben waren es Menschen, die in winzige Kapseln gepresst waren und, unterstützt von Hochleistungsrechnern, schwierigste Manöver vornahmen.

»Fünfhundert Meter. Zweite Stufe wird abgeworfen.«

Das bedeutete zusätzlichen Schub. Zusätzliche Stabilität, die die Rakete noch höher tragen würde, weit über jenen Bereich hinaus, der der so fragilen KARL I besonders gefährlich werden konnte.

Elmer sah Sid an. Stolz lag in seinem Blick. Und Dankbarkeit. Sie hatten während der letzten beiden Tage kaum ein Auge zugetan und gut zusammengearbeitet. Zwei Jugendliche, eigentlich noch Kinder, hatten geschafft, wozu andere Menschen niemals in der Lage sein würden.

»Sechshundert Meter.«

Die Rakete verschwand hinter einem Hügel. Alle Informationsflüsse endeten mit einem Mal. Die Computer zeigten bloß noch flache Linien und Fehlfunktionen. Jene winzige Kamera, die bislang unscharfe Bilder aus dem Inneren der Rakete übertragen hatte, war tot. Der Schirm zeigte Schneegrieseln, es rauschte.

»Das war's«, sagte Elmer. Seine Stimme klang enttäuscht. »KARL I muss explodiert sein, unmittelbar nach der Zündung von Stufe zwei. Wahrscheinlich haben wir einen Fehler beim Zusammenbau gemacht.«

Da war kein Vorwurf in der Stimme. Obwohl Sid während des letzten Tages die meiste Schraub- und Schweißarbeit getätigt und Elmer sich auf Feintuning sowie Programmierung konzentriert hatte.

»Ich bin schuld«, sagte Sid leise.

»Unsinn! Wir gewinnen als Team, wir verlieren als Team. Außerdem: KARL I ist bis in eine Höhe von sechshundertachtzig Metern vorgedrungen. Das ist ein toller Erfolg, nicht wahr?«

Dennoch waren sie beide traurig. Trotz der wenigen zur Verfügung stehenden Zeit hatten sie gehofft, mehr zu erreichen und den Bausatz besser tunen zu können.

»Gute Arbeit, Elmer«, sagte eine dunkle, nur allzu bekannte Stimme.

Sid zuckte zusammen, während sein Freund ruhig blieb. »Danke, Doktor Goratschin!«

»Würdest du mir einen Bericht schreiben?«

»Einen Bericht?«

»Ihr habt eine Rakete hoch in die Luft gejagt. Habt ein kleines Kontrollzentrum errichtet, Daten gesammelt und dabei mit einer Akribie gearbeitet, die ich manchmal bei meinen engsten Mitarbeitern vermisse. Zu einem derartigen Experiment gehört auch, dass man die Ergebnisse notiert und die richtigen Schlüsse zieht. Um zu wissen, was man das nächste Mal besser machen könnte.«

»Das nächste Mal?« Elmer riss die Augen weit auf. »Soll das heißen ...?«

»Selbstverständlich. Ich erwarte, dass ihr so bald wie möglich KARL II hochschickt. Ich werde euch ein Budget zur Verfügung stellen, mit dem ihr planen könnt, und euch die notwendigen Hilfsmittel besorgen.«

»D... danke, Doktor Goratschin!«

Der Leiter von Camp Specter sah sie mit prüfenden Blicken an, drehte sich um und ging davon. Hin zu den anderen Kindern, die nach wie vor mit großen Augen dastanden und sich wunderten, was sie eben gesehen hatten.

»Er ist ja doch ein Mensch«, sagte Sid, nachdem ihm seine Stimme wieder gehorchen wollte.

»Hast du gehört, wie er mit uns geredet hat? – Als wären wir Erwachsene. Als wäre er stolz auf uns.«

Das Leben in Camp Specter war schön.

Die Nächte waren voll von Träumen, in denen immer wieder die Namen Paco, Manos, Gioconda, Ruben und Xiomara hochgespült wurden. Manchmal wachte Sid schweißgebadet auf, torkelte hin zu den Nassräumen und erleichterte sich. Manchmal blieb er bloß sitzen, um zu weinen. So lange, bis ihn die Müdigkeit übermannte.

Dann ging die Sonne auf. Sie warf ihre noch schwachen Strahlenfinger über das karge Land und kitzelte seine Nase. Sie brachte neue Hoffnung und neue Freude mit sich. Er lief zum Fenster, riss es weit auf, atmete tief ein, zankte sich mit Elmer, der natürlich nicht hochkommen wollte, und dankte Gott dafür, dass er in Camp Specter sein durfte.

Jack bereitete ihm Pfannkuchen, wie immer, und prahlte mit seinen Frauengeschichten, wie immer. Missis Uhura behandelte ihn grob, wie immer. Ihre kleinen Kätzchen waren längst flügge geworden. Zwei waren verschwunden; sie hatten Löcher unter dem Zaun gegraben und waren in die Wüste hinausgewandert. Um dort mit ziemlicher Gewissheit die Beute großer Räuber zu werden.

Der Unterricht bei Miss Yorke veränderte sich niemals. Sie erzählte von all den Feinden und Mächten, die die USA bedrohten. Von den Segnungen der Geheimdienste, die Tag und Nacht für die Interessen jenes wunderbaren Landes eintraten, dessen Grenzzäune sich nur wenige Meilen entfernt von einem Hügel zum nächsten zogen.

»Warum befindet sich Camp Specter eigentlich nicht in den USA?«, fragte Ariane, vorwitzig wie immer.

»Weil es im Interesse von Homeland Security liegt, dass über diese Anlage so wenig wie möglich in der Öffentlichkeit bekannt wird. – Ich habe euch bereits erzählt, dass es Menschen in den Vereinigten Staaten gibt, die wirren Ansichten nachhängen. Wir nennen sie Liberale, wie ihr wisst. Wir müssen uns vor ihnen in Acht nehmen und dürfen ihnen keine Gelegenheit geben, unseren Plänen zu schaden. Ihr wisst ja, welche Pläne wir haben?«

»Homeland Security sorgt dafür, dass es den Amerikanern gut geht!«, rief Ralph dazwischen, der Streber der Klasse. »Homeland Security schützt die USA. Homeland Security steht für unseren Lebensstil und wird ihn mit allen notwendigen Mitteln verteidigen.«

»Sehr brav, Ralph.« Miss Yorke nickte dem unscheinbaren, blassen Burschen zu. »Die Liberalen sind Feinde all dieser Gedanken. Sie wollen uns verändern. Sie wollen Werte untergraben, die wir seit Jahrhunderten pflegen. Sie wollen uns den Glauben an den einen Gott wegnehmen ...«

Miss Yorke ereiferte sich für ihr Lieblingsthema, wieder einmal. Sid hatte ihr früher einmal aufmerksam zugehört. Damals, als alles in Camp Specter neu und aufregend gewesen war. Doch sie wiederholte sich bloß noch; wie in einer Litanei des Geistlichen, der sie einmal in der Woche besuchte und Gebetsstunden abhielt.

Elmer neben ihm seufzte unterdrückt. Er hasste Miss Yorke. Er bezeichnete sie als »unbefriedigte Mumie, die endlich einmal die Spinnweben zwischen ihren Beinen wegputzen sollte«.

Sid konnte nur mühsam ein Kichern unterdrücken. Er hatte erst vor Kurzem erfahren, was mit diesem Spruch gemeint war, und die bildliche Vorstellung dessen wollte ihm einfach nicht mehr aus dem Kopf gehen.

»Amüsiert es dich etwa, dass die Vereinigten Staaten von derart vielen Feinden umgeben sind, Sid?«, fragte Miss Yorke. Sie legte eine Hand auf seine Schulter.

Er zuckte zusammen. »Es tut mir leid, Miss. Ich musste eben an einen Witz denken.«

»Witze sind ein Schandwerk des Teufels, Sid. Sie benebeln uns und machen, dass wir vergessen, unser Leben mit der notwendigen Ernsthaftigkeit zu betrachten.« Spitze Fingernägel bohrten sich durch den dünnen Stoff seiner Oberbekleidung. »Ich verlange, dass du an meine Worte denkst. Dass du dich mehr konzentrierst.«

»Ja, Miss Yorke.«

»Gut. Dann belasse ich es diesmal bei einer Ermahnung.«

Ein Nagel stak tief in seinem Fleisch. Die Lehrerin drehte ihn abrupt; heftiger Schmerz durchfuhr Sid. Miss Yorke zog die Hand zurück und lächelte ihn an. »Nun sei ein guter Junge und erzähl uns, was du über die Organisation von Homeland Security weißt.«

Sid erhob sich und dachte nach. Er durfte sich nichts anmerken lassen. Über Miss Yorkes Behandlung wurde tunlichst nicht gesprochen. Einerlei, wie qualvoll sie auch ausgefallen sein mochte.

»Homeland Security ist die wichtigste Organisation in dem Bestreben, unsere Heimat gegen Feinde von innen und außen zu verteidigen«, sagte er das auswendig Gelernte auf. »Mister Stanley Drummond ist der derzeit zuständige Minister. Ihm ist es zu verdanken, dass Homeland Security heutzutage eine unumstrittene Rolle im Gefüge aller bundesstaatlichen Organisationen einnimmt. Mister Drummond steht dem Ministerium seit 2026 vor. Dank seines umsichtigen Vorgehens gelang es den USA, in der schrecklichen Tornado-Saison von 2028 die Anzahl der Toten und Verwundeten so gering wie möglich zu halten ...«

Sid redete und redete, ohne darüber nachzudenken, was er von sich gab. Es war bloß Gelaber. Er dachte an die Abendstunden im Geräteschuppen. An die neuen Elektronikbestandteile, die mit der Post eintreffen sollten. KARL IV würde weitaus leichter zu steuern sein als seine Vorgänger.

Sie waren eben mit der mikrominiaturisierten Funkleitstelle beschäftigt, als einer der Wächter den Schuppen betrat. »González, du sollst dich im Büro des Chefs melden«, sagte er Kaugummi kauend und verschwand gleich wieder aus dem Raum.

Sid benötigte eine Weile, bis er registrierte, dass er gemeint war. Er hatte niemals González geheißen. Man hatte irgendetwas in jene Papiere geschrieben, die er stets mit sich trug und die ihn als Bürger der USA auswiesen. In seinem früheren Leben hatte es keiner Nachnamen bedurft.

»Jetzt?«, fragte er verwundert. »Es ist doch schon beinahe zehn Uhr abends.«

»Lass Ivanhoe bloß nicht warten«, sagte Elmer, ohne von seiner Arbeit aufzublicken. »Du kennst ja seine Launen.«

Sid verstaute sorgfältig das Feinmechaniker-Werkzeug und machte sich auf den Weg. Es war bereits still geworden in Camp Specter. Aufkommender Wind ließ die sonst so drückende Hitze im Freien ein wenig mehr erträglich erscheinen.

Er war nicht der Erste und würde auch nicht der Letzte sein, der zu Ivanhoe gerufen wurde. Diese Interviews waren Bestandteil ihres Lebens. Alle Kinder hier besaßen besondere Eigenschaften, wurde ihnen eingetrichtert, immer wieder. Doch niemand verstand sie, und nur die wenigsten von ihnen konnten sie bewusst wirken lassen.

Roster Deegan war derjenige, der sie offen zeigte. Um seine Mitschüler zu erschrecken. Um sich noch mehr Respekt zu verschaffen. Er konnte Dinge bewegen, ohne sie anzufassen; wie ein Zauberer. Vor einigen Wochen hatte er einen Stein schweben lassen und ihn Krishaw Watson, dem fast zwei Meter großen Jungen aus Kanada, gegen die Schläfe rasen lassen. Weil der ihn »Kleiner« genannt hatte. Man hatte Krishaw eine Naht mit sieben Stichen verpassen müssen.

Sid klopfte an der Tür zu Ivanhoes Büro an. Sein Herz schlug etwas rascher als sonst, er fühlte ein unangenehmes Ziehen in der Brust. Instinktiv sah er sich nach Schlupflöchern um, einer Angewohnheit folgend, die er wohl niemals würde ablegen können.

»Komm rein, Sid!«

Er gehorchte. Das Büro war penibel sauber. Entlang der Wände standen Schränke, die stets geschlossen waren. Ein wuchtiger Schreibtisch, nierenförmig und wie aus einem hundert Jahre alten Film wirkend, beherrschte den Raum. Im Gegensatz dazu stand die riesige Bildschirmfläche, die eben aus der Vorderkante des Tischs fuhr und einem Spleen des Wissenschaftlers entsprang, neues Computer-Design als einer der Ersten auszuprobieren. Die Bildfläche war aus glasähnlichem Material gefertigt. Sid sah spiegelverkehrte Schriftstücke, seltsame Zeichnungen und Kurven sowie einige Bilder, die darauf projiziert wurden.

»Du fürchtest dich vor mir. Nicht wahr?« Ivanhoe lehnte sich in seinem Stuhl zurück und hielt die Finger ineinander verschränkt.

»Nein, Doktor Goratschin.« Sid senkte den Blick und verbesserte sich mit leiser Stimme: »Ein wenig.«

»Es gibt keinen Grund dazu. Ich mag Kinder. Ich will dein Bestes.« Ivanhoe seufzte. »Aber ich muss auch wissen, ob du den Aufwand wert bist, den wir um dich treiben. Es ist nicht leicht, Monat für Monat ein Budget für den Fortbestand von Camp Specter aufzustellen.«

Budget hatte mit Geld zu tun. So viel wusste Sid. Dennoch verstand er nicht, was der Doktor ihm sagen wollte.

»Wir haben während der letzten Wochen bei allen Bewohnern des Camps Tests durchgeführt. Bei vielen sind die Ergebnisse ermutigend; bei anderen müssen wir davon ausgehen, dass sie uns in nächster Zeit verlassen werden.«

»Was geschieht mit ihnen?«, fragte Sid. Sein Herz, es schlug immer lauter.

»Keine Sorge, mein Junge: Homeland Security wird weiterhin für sie sorgen. Sie werden in andere Camps verlegt und ihren Anlagen gemäß ausgebildet. Als Agenten, Korrespondenten, Computerspezialisten – was auch immer. Wir lassen niemanden fallen.«

»Und heute wollen Sie mich untersuchen? Ob ich hierbleiben darf?«

»Gefällt es dir denn hier?«

»Sehr!«, platzte es aus Sid heraus.

»Schön. Dann hoffen wir, dass du die benötigten Ergebnisse erzielst. – Ihr redet doch manchmal über mich, nicht wahr?«

»Ich weiß nicht, was Sie meinen.« Sid konnte nicht verhindern, dass sein Kopf rot anlief. Früher hatte er lügen können, ohne auch nur ein Gefühl von Scham zu verspüren. Dies hatte sich geändert, als er hierhergekommen war.

»Ihr habt nicht nur Angst vor mir, Junge. Ich bin euch unheimlich. Man glaubt, dass ich ein Menschen- und Kinderfresser sei. Dass ich böse sei. Stimmt's?«

Sid antwortete nicht.

»Das alles mag damit zu tun haben, dass im Camp eine gewisse Ratlosigkeit herrscht. Weder die Wächter noch das normale Personal wissen, was sie hier eigentlich zu tun haben. Sie sehen bloß eine Horde von Kindern aus allen Teilen dieser Erde, die seltsame Dinge bewirken und eine weitaus bessere Ausbildung erhalten, als es weithin üblich ist. Sie verstehen nicht, warum dies so ist. Dieses Unverständnis gebiert Gerüchte und Ängste. Zumal dieser Ort weitab von anderen Basen von Homeland Security liegt und all diese Leute nicht über ihre Arbeit sprechen dürfen.«

»Ja, Sir.« Sid verstand kein Wort.

»Wir tragen wohl selbst Schuld an all den Gerüchten. Unsere Geheimnistuerei erlaubt keine vernünftige Arbeitsatmosphäre, und manchmal schlägt diese Unruhe auch auf euch Kids über. Und dennoch ...« Doktor Goratschin erhob sich. »Ihr seid die wertvollsten Schätze, die die Menschheit jemals besessen hat. Unter keinen Umständen dürft ihr in die falschen Hände geraten. Wir müssen euch hüten, beschützen und ausbilden, damit ihr eines Tages ... Ach, warum rede ich bloß so viel.« Er lachte, kurz und abgehackt. »Du bist noch zu jung, um zu verstehen.«

Ein Augenblick peinlicher Stille entstand. Ivanhoe starrte ihn mit bohrenden Blicken an. So als erwartete er, dass Sid etwas sagte.

»Warum bin ich hier, Sir?«

»Du hast eine ganz einfache Aufgabe zu erledigen.« Goratschin deutete auf die Tür hinter ihm, die tiefer ins Innere der Verwaltungsbaracke führte. »Er wird es dir erklären.«

Die Tür öffnete sich. Clifford Monterny trat ein, strahlend und gut gelaunt wie immer.

Sid eilte auf ihn zu, wollte ihn mit klopfendem Herzen umarmen, überlegte es sich dann aber anders. Er war zu alt für derart stürmische Empfänge. Er war ja schon fast ein Mann. Also bremste er jäh ab, hielt Clifford die Hand hin und sagte: »Schön, Sie zu sehen, Sir!«

Monterny lachte und tätschelte in einer unendlich vertrauten Geste seine Schultern, zog ihn näher zu sich. »Stell dich nicht so an, Sid! Ich bin's, dein Freund! Hast du mich etwa vergessen?«

»Nein.« Er genoss die Berührung, die Umarmung. Diese ungewohnte, echte Zärtlichkeit, die er keinem anderen Erwachsenen zugestanden hätte. Einzig und allein Clifford Monterny durfte ihn so verletzlich sehen.

Irgendwann schob ihn Monterny auf Armlänge zurück. Langsam, aber bestimmt. »Du hast gehört, was Doktor Goratschin gesagt hat?«

»Ja. Aber ich habe kein Wort verstanden.« Ivanhoe musste den Raum verlassen haben. Er war nirgendwo zu sehen.

Monterny lachte. »Das dachte ich mir. Er mag zwar Kinder, aber er redet mit euch wie mit zu klein geratenen Erwachsenen.« Er ging vor Sid in die Hocke und blickte ihm nun ins Gesicht. »Hör mir nun gut zu: Iwanowitsch möchte, dass du dich konzentrierst und ihm dann folgst. Ohne dass du deine Füße bewegst.«

»Ich verstehe nicht ...«

»Du erinnerst dich an das Gefängnis in Managua? An den Keller, aus dem du entkommen und in den du zurückgekehrt bist? – Ich weiß, dass du nicht gern an diese Zeit zurückdenkst, Sid, aber es ist wichtig! Du musst wiederholen, was du damals getan hast.«

»Aber ich weiß doch gar nicht, was ich da angestellt habe!« Sid konnte die Tränen kaum zurückhalten. Es gab kein Managua mehr, es gab keinen Chico mehr! All das war weggesperrt, in einem Kästchen seines Gedächtnisses, dessen Schlüssel er entsorgt hatte.

»Es muss sein, Sid! Du möchtest doch in Camp Specter bleiben! Du musst Doktor Goratschin beweisen, dass du es kannst. Dass du etwas Besonderes bist. Denk an Elmer, an die Raketen, an die Pfannkuchen, an die Blumen, an all die vielen schönen Dinge hier. Möchtest du auf all das verzichten?«

Weggehen, ohne die Beine zu bewegen. Wie sollte das funktionieren? Und warum sagte Clifford solche Dinge? Er machte ihn nervös, und wenn er nervös war, dann reagierte er meist falsch.

»Denk nach! Du kommst bestimmt darauf, wie es geht. Ich weiß, dass du es schaffen kannst!«

Sid stand da. Starrte gegen die Tür, durch die Ivanhoe gegangen war. Wünschte sich, dahinter zu sein, in einem Gang, der zu weiteren Büros und zum Privatbereich des Doktors führte.

»Erinnere dich!«

Nein, das würde er nicht! Es gab zu viele schreckliche Dinge, die er gesehen hatte und die er sich niemals mehr wieder ins Gedächtnis zurückrufen wollte. Seine Freunde, die Polizisten ... das Loch ...

»Streng dich an, Sid! Tu es meinetwegen.«

Clifford Monterny wirkte mit einem Mal gar nicht mehr so freundlich und nett. Seine Stimme klang drängend und fordernd. So wie die eines ganz normalen Erwachsenen und nicht wie die eines Freundes.

»Es funktioniert nicht ...«, sagte Sid. Er konnte die Tränen kaum zurückhalten.

Die Tür öffnete sich. Doktor Goratschin kehrte zurück. Seine Kiefer mahlten aufeinander, er wirkte zornig. »So geht es nicht, Clifford!«, sagte er. »Wir müssen das anders regeln.«

Clifford Monterny zögerte. Er wirkte seltsam hilflos und ruderte mit den Händen durch die Luft, als fehlten ihm die Worte. So hatte Sid ihn niemals zuvor gesehen.

»Cliff, das ist ein Befehl! Du kommst mit mir!«

Der Doktor erteilte seinem Freund Befehle?! War es denn nicht so, dass Monterny hier das Sagen hatte?

Sid hatte das Gefühl, als würde sich mit einem Mal alles ändern. Er fühlte sich belogen und betrogen. Was machte er hier? Warum wollte man, dass er ging, ohne zu gehen? Warum setzte man ihn unter Druck? Warum ...

Warum waren sie in einem Lager eingesperrt?

Monterny und Goratschin verließen den Raum, leise miteinander tuschelnd. Die Tür schloss sich hinter ihnen, Sid war allein. Im Allerheiligsten von Camp Specter. Wenn er wollte, konnte er nun die Unterlagen Ivanhoes untersuchen oder sich in seinem Computer umsehen.

Was, wenn Beobachtungskameras installiert waren? Diese Dinger waren so winzig, dass man sie kaum wahrnehmen konnte. KARL IV hatte mehrere von ihnen an Bord. Sie lieferten gestochen scharfe Bilder.

Nein, das würde er nicht tun. Miss Yorke mochte eine alte Dörrzwetschge mit vielen seltsamen Ideen sein, doch sie hatte ihn gelehrt, was man machen durfte und was nicht. Sie hatte ihm gezeigt und erklärt, wo die Grenzen lagen. Dass alle Dinge einen Wert hatten und nicht einfach so genommen werden durften.

Es wurde ihm heiß und heißer. So gerne er Cliffords Wunsch auch erfüllt hätte – er wusste nicht, was er anstellen sollte, um durch diese Tür zu gelangen. Er war doch kein Zauberer!

Sid schwitzte und wischte sich Schweiß von der Stirn. Unruhig stieg er von einem Bein aufs andere. Er stand noch immer vor dem Schreibtisch. Bislang hatte er sich nicht getraut, tiefer in den Raum hineinzugehen oder gar den Tisch zu umrunden.

»Autsch!« Warum taten seine Fußsohlen weh? Er hatte bloß dünne Sandalen an. Sie fühlten sich klebrig und warm an ...

Sid bückte sich und legte die Handflächen auf den Boden. Mann, war es heiß hier!

Er zuckte zurück, unterdrückte einen Schrei und betrachtete fasziniert eine schäumende Substanz, die sich auf der Handinnenseite ausbreitete, sich mit der Haut verband und schmerzte, immer mehr schmerzte ...

Der Boden war heiß wie eine Kochfläche; doch es war keine Hitze, wie Sid sie kannte. Sie roch schlecht, und sie war von einer Art, wie sie nicht sein durfte.

Er war in Gefahr! Er musste raus hier, so rasch wie möglich!

Sid eilte zur Ausgangstür. Sie war verschlossen. Aber wie ... wie war das geschehen? Ein aus seinem früheren Leben herübergeretteter Instinkt sorgte dafür, dass er stets einen Fluchtweg im Auge behielt. Er hätte bemerken müssen, wenn jemand den Riegel ins Schloss geschmissen hätte!

Auf zur anderen Tür. Sollten sie ihn doch einen Versager nennen – es kümmerte ihn nicht. Auf Zehenspitzen tänzelte er am Schreibtisch und an den Schränken vorbei, klammerte sich am Türknauf fest, mit schmerzenden Händen ... Nichts. Auch dieser Fluchtweg war ihm verwehrt.

Sid stemmte sich mit seinem Körper gegen das Holz. Panik befiel ihn. Er war eingesperrt, war in einer Falle! Wie konnte ihm das Clifford bloß antun? Und warum? Wollten er und der Doktor ihn töten, weil er ihren Wunsch nicht erfüllte?

Tausend und mehr Gedanken gingen ihm durch den Kopf. Ideen von Verrat und Enttäuschung wirbelten durcheinander. Sie bildeten einen Wattebausch, der keinen klaren Gedanken mehr durchließ. Sid schrie um Hilfe. Er klopfte gegen die Tür. Flehte um Erbarmen, verfluchte die beiden Erwachsenen. Er wusste kaum, was er tat und warum er es tat; er wollte nur noch weg von hier, raus aus diesem verfluchten Raum, dessen Temperatur sich immer mehr aufheizte. Dessen Boden weißen, stinkenden Schaum schlug, der an den Beinen des Tischs und des Stuhls emporkroch und kleine, bläuliche Flämmchen entzündete.

Er bekam keine Luft mehr. Er stolperte zurück, hin zum Tisch, wollte auf die Platte klettern und dort zumindest den Verbrennungen an den Fußsohlen entgehen. Doch er kam nicht so weit. Sid stolperte und konnte den Schwung seines kraftlos gewordenen Körpers nicht mehr auffangen. Er streckte instinktiv die Hände aus, um den Fall zu lindern. Er drang in den weißen Schaum ein und meinte, von ihm aufgefressen, bis zu den Knochen abgenagt zu werden.

Sid schrie, wie er noch niemals geschrien hatte. Seine Sinne schwanden. Er würde in dieses Weiß eintauchen und darin sterben.

Das Letzte, was er sah, waren Beine, die auf ihn zueilten, und Arme, die nach ihm griffen. Dann verlor er das Bewusstsein.

7.

Ein neuer Patient

9. Juli 2036

Sie hätten sich viel zu sagen gehabt. Über das einmalige, phantastische, kaum zu begreifende Erlebnis, einen Außerirdischen zum Patienten gehabt zu haben.

Doch sie taten es nicht. Einerseits mochten Eric Manoli und Doktor Haggard abgehört werden. Andererseits fühlte es sich falsch an. Zu einer anderen Zeit an einem anderen Ort hätten sie längst eine angeregte Unterhaltung begonnen. Doch nicht hier, nicht jetzt.

Ihr Patient hatte keine Rippen besessen, sondern Brustplatten. Dies war das augenfälligste Unterscheidungsmerkmal zum Menschen. Doch wenn man tiefer forschte, kam weitaus mehr zutage.

Crests DNA, sosehr sie der menschlichen auch ähneln mochte, zeigte sehr deutlich die Unterschiede zum Erdgeborenen. Oder sein Blutbild. Lage und Form der inneren Organe. Die Konsistenz der Haut, das Fettgewebe, die Darmflora ...

Und dann erst der Habitus des Patienten! Crests Verhaltensmuster war äußerst gewöhnungsbedürftig. Seine Denkweise irritierte – und war dennoch erschreckend klarsichtig. Der Arkonide schien die ihm zur Verfügung stehenden geistigen Kapazitäten mit einem höheren Wirkungsgrad zu nutzen als ein Mensch. Seine Fragen und Antworten waren von einer Art luftiger Leichtheit und Selbstverständlichkeit geprägt. In manchen Gesprächsbereichen kannte er keinerlei Tabus, in anderen wiederum war er kaum zugänglich. So hatte er sich zum Beispiel über Aspekte des Khasurn, wie er seine ... Familie nannte, kaum einmal geäußert.

Eric Manoli sehnte eine Zigarette herbei. Er lag auf seiner Pritsche und starrte gegen die weiß getünchte Decke. Er wusste nicht, wo er war und was man von ihm erwartete.

Er legte die Finger ineinander und ließ sie laut krachen. Er wollte zu seinem Patienten, verdammt noch mal! Er hatte den hippokratischen Eid abgelegt, den er überaus ernst nahm; ernster als die meisten seiner Kollegen. Andernfalls wäre ihm niemals ein Platz in der STARDUST zugestanden worden.

»Wir sitzen verdammt tief in der Scheiße, nicht wahr?«, durchbrach Frank Haggard das Schweigen.

»Ich wusste nicht, dass Nobelpreisträger derart heftig fluchen dürfen.«

»Nobelpreisträger besitzen ein noch weitaus größeres Repertoire an Schimpfwörtern, Eric. Weil sie hofiert werden und von Speichelleckern umgeben sind, die an ihrem Ruhm mitnaschen möchten. Das war einer der Gründe, warum ich mich nach Afrika begeben habe.«

Haggard lächelte. »Immerhin hatte ich in Äthiopien Gelegenheit, mich mit dem dortigen Vokabular ausgiebig auseinanderzusetzen. Der Amhari-Spruch vay vay doo boos wok zum Beispiel heißt: Du betest meine Scheiße an. Ich könnte Ihnen aber auch einiges über sogenannte Brunnenhühner erzählen – und über die Stammesfehden, die ein derartiges, unbedacht verwendetes Wort ausgelöst hat.«

Sie schwiegen wiederum. Es wollte einfach kein Gesprächsfluss zustande kommen.

»Kennen Sie die Resultate der letzten Runde des Super-Twentyfour?«, fragte Haggard nach einer Weile.

»Wie bitte?«

»Wollen Sie mir etwa erzählen, dass Sie keine Ahnung vom wichtigsten Sportereignis des Jahres haben?«

»Die Olympiade wird doch erst in zwei Wochen in Kuala Lumpur eröffnet.«

»Olympiade!« Frank Haggard schnaubte. »Wen interessiert das schon? – Ich rede vom australisch-neuseeländischen-südafrikanischen Rugby-Cup.« Wiederum fluchte der Arzt. »Die Kiwis haben die drei letzten Auflagen des Turniers gewonnen; wegen dieser verdammten Außendreiviertel und des schnellen Flügelspiels. Na gut, sie sind auch einigermaßen geschickt, und den Hookern im Scrum ist kaum beizukommen. Ich frage mich aber, warum wir seit über einem Jahrzehnt keinen Flyhalf oder Prop hervorbringen, der den Kiwi-Wingern etwas entgegensetzen könnte.«

»Ähm ... ja.«

»Johnstone wäre ein Mann, der Verantwortung übernehmen könnte. Oder Ivancics. Aber sie werden bei ihren Mannschaften beständig falsch eingesetzt. Wenn man sich in den Second Rows aufreiben muss und der Taktik der Defense geopfert wird, kann das ja nichts werden.«

»Natürlich nicht.«

»Und dann die Pass-Technik ... Die Teams aus Wellington, Dunedin und Auckland sind uns meilenweit voraus. Weil die Jungs in den Schulen an der australischen Westküste keine richtige Ausbildung mehr bekommen! Weil sie zu weich geworden sind! Weil sie schon nach dem vierten gebrochenen Nasenbein heim zu ihrer Mutti und die genagelten Schuhe an die Wand hängen wollen.«

»Völlig unverständlich, das. Was für Weichlinge.«

»Sag ich doch! Ich würde ein verpflichtendes ...«

Die Tür öffnete sich. Herein kam Clifford Monterny. Jener Mann, der sie in Gewahrsam genommen und ihren Patienten, Crest, isoliert hatte.

»Guten Tag, meine Herren!«, sagte Monterny lächelnd. »Ich hoffe, Sie sind mit der Unterbringung zufrieden? Was Besseres konnte ich Ihnen leider in aller Eile nicht beschaffen.«

»Uns geht's gut«, sagte Eric Manoli. Er schob die Beine von der Pritsche und erhob sich. »Allerdings sind wir um Crests Zustand einigermaßen besorgt.«

»Keine Angst.« Clifford Monterny hob abwehrend beide Hände, weiterhin lächelnd. »Es geht dem Arkoniden gut. Ich habe ihn von mehreren meiner Ärzte untersuchen lassen. Es wird Sie freuen zu hören, dass er wieder völlig gesund ist. Ein wenig schwach zwar, aber ...«

»Wir würden uns gern selbst ein Urteil bilden«, unterbrach ihn Frank Haggard grob. »Er ist mein ... er ist unser Patient.« Er atmete tief durch. Stämmige Beine zeichneten sich unter der khakifarbenen Hose ab; der breite Brustkorb und die muskulösen Oberarme unterstrichen seine Sportlichkeit.

»Das ist leider nicht möglich, Doktor Haggard. Ich habe meine Anweisungen. Und ehrlich gesagt halte ich sie auch für richtig. Sie haben Crest das Leben gerettet und der Menschheit damit einen unermesslichen Dienst geleistet. Doch nun ist es an der Zeit, dass sich andere Autoritäten um das Schicksal unseres Freundes kümmern.«

»Etwa solche, die ihn für ihre kleingeistigen Interessen einspannen möchten? Politiker, Meinungsmacher, Lobbyisten, Angehörige von Think-Tanks?« Manoli redete sich in Rage. »Soll Crest von Homeland Security vereinnahmt und im Kampf gegen die ach so bösen Großrussen oder die Chinesen eingesetzt werden? Einerseits als Repräsentant eines fremden Volkes, der sich mit dem tapferen amerikanischen Volk verbündet, und andererseits als Wissenszuträger, der Ihnen helfen wird, gegenüber vermeintlichen Feinden einen nicht mehr einholbaren technischen Vorsprung zu erreichen?«

»Sie bewegen sich auf dünnem Eis, Doktor Manoli. Man könnte Ihnen ihre Worte als Zynismus auslegen. Als Zynismus und Beleidigung Ihres Heimatlandes, dem Sie verpflichtet sind.«

»Sie haben wohl noch immer nicht verstanden, dass ich meine Staatsbürgerschaft zurückgelegt habe, zugunsten eines größeren Ganzen?«

»Die USA akzeptieren ihre höchst seltsame Geste nicht. In den Augen von Homeland Security sind Sie nach wie vor Bürger dieses Landes. Einer, der die USA verraten hat.«

»Und was ist mit mir?«, mischte sich Frank Haggard ein. »Sie halten mich hier gegen meinen Willen fest, wo auch immer dieses Hier sein mag. Ich bin australischer Staatsbürger. Das wird zu handfesten diplomatischen Auseinandersetzungen führen, Monterny.«

Ihr Gegenüber blieb gelassen. Clifford Monterny strahlte Ruhe und Zuversicht aus. »Dieses Risiko müssen wir wohl eingehen. Homeland Security nimmt sich das Recht, zum Wohle Amerikas – und der ganzen Welt! – Dinge zu tun, die für einen Außenstehenden unverständlich sein mögen. Doch glauben Sie mir: Wir wissen ganz genau, was wir tun und was für die Bürger dieses Landes am besten ist.«

»Jetzt hören Sie sich aber zynisch an, Mister Monterny.«

»Wollen Sie etwa meine Integrität anzweifeln?« Clifford Monterny wirkte traurig und wütend zugleich.

Frank Haggard schüttelte den Kopf. »Nochmals: Ich fordere Sie auf, mich augenblicklich freizulassen. Ich möchte mich mit einem Angehörigen des australischen Diplomatischen Korps unterhalten. Homeland Security hat die verdammte Pflicht, auf rechtsstaatlichen Boden zurückzukehren und diese Farce zu beenden.«

Clifford Monterny nickte. Er wirkte aufmerksam und gab sich, als würde er sich für die Anliegen der beiden Ärzte tatsächlich interessieren. Als wäre er nicht der »Feind«, sondern bloß ein Vermittler. Oh ja, er vermittelte Vertrauenswürdigkeit. Auf eine unheimlich anmutende Art und Weise.

»Sosehr ich es bedaure: Das ist gegenwärtig unmöglich«, sagte er. »Ich weiß – Sie, Doktor Haggard, haben sich nichts zuschulden kommen lassen, und auch Sie, Doktor Manoli, handelten nach bestem Wissen und Gewissen. Sie haben beide getan, was Sie als Ärzte tun mussten, und haben ein Leben gerettet. Dennoch ...«

»Ja?«

»Es ist alles sehr kompliziert. Ich bin bloß ein winziges Zahnrädchen in einem riesigen Getriebe. Ich muss auf vielerlei Faktoren Rücksicht nehmen. Ich garantiere Ihnen, dass Crest und Sie während der nächsten Tage hier am sichersten aufgehoben sind.«

Monterny glaubte, was er sagte. Er sprach mit so viel Selbstsicherheit, dass kein Zweifel am Wahrheitsgehalt seiner Worte bestehen konnte.

»Darüber hinaus habe ich ganz persönliche Gründe, Sie zu bitten, noch eine Weile meine Gastfreundschaft zu genießen. Ich benötige Ihren ärztlichen Rat.«

Manoli witterte Morgenluft. Monterny brauchte sie, war auf ihre Dienste angewiesen? War dies die Gelegenheit, ein Gegengeschäft auszuhandeln?

»Worum geht's?«, fragte Haggard. Er warf Manoli einen vielsagenden Blick zu.

»Um einen weiteren Kranken. Wenn ich Sie bitten darf ...« Monterny machte den Weg frei und bedeutete ihnen, auf den Gang hinauszutreten.

Manoli folgte der Aufforderung. Seine Beine schmerzten; er war heilfroh, aus der Enge ihrer Zelle zu entkommen und sie sich endlich wieder einmal vertreten zu können.

Monterny geleitete sie durch einen Gebäudekomplex mit verwirrendem Aufbau, treppauf und treppab. Uniformierte waren allerorts. Sie trugen die Insignien der Homeland Security. Jene Frauen und Männer, die in Zivil waren, erzeugten in Manoli ein unangenehmes Gefühl.

Sie wirkten weitaus gefährlicher als die Bewaffneten in Dienstkleidung.

Es ging am Rand einer riesigen Halle entlang, einer Aula mit meterhohen, schmalen Fenstern, die Ausblick auf eine dicht bewachsene Hügel- und Berglandschaft bot. Uralte Zedern wuchsen allerorts; majestätische Gewächse, die bereits hier gestanden hatten, als die ersten europäischen Siedler ihre Füße auf den neuen Kontinent gesetzt hatten.

Manoli atmete tief durch. Er meinte, einen würzig-harzigen Geruch zu erahnen. – Waren dies die Rocky Mountains? Breitete sich hinter den Hügelketten der Pazifische Ozean aus?

»Wir befinden uns in den Adirondacks«, beantwortete Clifford Monterny die unausgesprochene Frage.

Also Ostküste.

Wieder ging es weiß gekalkte Gänge entlang, vorbei an endlosen Reihen von Zimmern. Der Klang ihrer Schritte hallte von den Wänden wider. Kaum ein Mensch war nun zu sehen, und die wenigen, denen sie begegneten, trugen Schwestern- oder Ärztekittel.

»Warum machen Sie's so spannend, Monterny?«, fragte Haggard. »Sagen Sie, was Sie von uns wollen.«

»Ich möchte, dass Sie den Patienten sehen. So, wie ich ihn erstmals gesehen habe. Ich möchte, dass Sie wissen, dass dieser Mann alles Geld und alle Mittel dieser Welt wert ist, gerettet und von seinem Schicksal erlöst zu werden.«

Ein letzter Gang. Er mündete in einer Sackgasse. Niemand war zu sehen; es war, als wollte man den Eindruck vermitteln, dass es hier nichts zu sehen oder zu entdecken gab.

Eine Flügeltür. Spuren auf dem Boden, den Griffen und den Wänden, die dem Arzt in Manoli das Gefühl häufiger Benutzung gaben.

Clifford Monterny zögerte. Auf seiner Stirn glitzerte Schweiß, in den Augenwinkeln klebte Tränensekret. »Darf ich bitten?«, sagte er dann und öffnete schwungvoll beide Türen.

Im Zentrum des Zimmers befand sich das Bett eines einzigen Patienten. Eines Riesen von womöglich zwei Metern Körpergröße. Er schlief. Wie Manoli angesichts der ihn umgebenden Batterien an lebenserhaltenden Geräten augenblicklich erkannte, war er komatös. Seine Gesichtsfarbe wirkte gesund; sie stand damit im krassen Gegensatz zum Eindruck, den die Geräte hinterließen. Der Mann wirkte, als könnte er jeden Moment erwachen und aufstehen. Sicherlich ruhte er noch nicht lange hier.

»Darf ich Ihnen den Bruder eines guten Freundes vorstellen, meine Herren? Er liegt seit fast dreißig Jahren im Koma ...«

»Seit fast dreißig Jahren?«, fiel ihm Frank Haggard ins Wort. »Unmöglich!«

»Der Aufwand, den wir betreiben, ist enorm und eigentlich durch nichts zu rechtfertigen. Außer durch den Grund persönlicher Freundschaft.« Clifford Monternys Stimme klang leise und brüchig. »Fachärzte, Alternativmediziner, Gurus, Wunderheiler und Priester haben diesen Mann längst aufgegeben. Ich nicht. Ich weiß, dass noch Leben in ihm steckt.«

Er ließ sie stehen, trat nahe an den Patienten heran und flüsterte ihm ins Ohr. Monterny tat es mit einer Selbstverständlichkeit, die an Routine erinnerte. So als täte er es jeden Tag, und das über Jahre hinweg.

Nach einigen Minuten wandte er sich wieder Manoli und Haggard zu. Hatte Monterny bislang als gefestigte und über den Dingen stehende Persönlichkeit gewirkt, so offenbarte er ihnen nun sein Innerstes. Seine verletzliche Seite.

»Ich möchte nicht theatralisch klingen«, begann er. »Aber ich ahne, dass Sie meine letzte Hoffnung sind. Tun Sie, was auch immer notwendig ist, um Iwan Goratschin ins Reich der Lebenden zurückzuholen.«

8.

Die Erkenntnis

Vergangenheit

Als Sid wieder zu sich kam, roch es nach Medizin und nach Desinfektionsmitteln. Ein feuchtes Tuch lag auf seiner Stirn. Es reichte über seine Augen. Er sah bloß einen Spaltbreit an Helligkeit, und er ahnte, dass sich jemand in seiner Nähe befand.

Sid wollte das Tuch beiseiteschieben – und konnte nicht. Er war gefesselt. Wehrlos. Wie damals, als ...

»Bindet mich los!«, schrie er und bäumte seinen Körper auf. »Lasst mich in Ruhe! Ihr verdammten Schweine! Ihr Scheißkerle ...«

»Beruhig dich, Sid«, hörte er eine Stimme, die ihm vage bekannt vorkam. »Es ist alles in Ordnung.«

Es dauerte einige Sekunden, bis er sich so weit unter Kontrolle hatte, dass er den Sinn der Worte verstand. Er bekam kaum Luft, er fühlte sich grässlich müde. Wo waren Paco und Manos? Warum holten sie ihn hier nicht heraus? Sie hatten sich doch ewige Treue geschworen!

»Ich bin's. Elmer.« Eine Hand berührte ihn an der Wange. Sie fühlte sich angenehm kalt an. »Du bist im Lazarett von Camp Specter. Du erinnerst dich?«

Die Hand zog das Feuchttuch beiseite. Sid blinzelte ins grelle Licht einer LCD-Leuchte.

»Elmer?«

»Ja. Ich bin's. Der Typ, auf den alle Mädels so sehr stehen. Der mit den Raketen.«

»Ich erinnere mich.« Sid versuchte ein Lächeln. »Das mit den Mädels ist allerdings eine Lüge.«

»Na ja ...«

»Warum bin ich gefesselt?« Sid rüttelte neuerlich an der Bindung. Sie bestand aus einem leicht nachgiebigen, hautfreundlichen Material, das unzerreißbar wirkte.

»Man hat dich einige Zeit bewusstlos gehalten, damit der Heilungsprozess schneller vor sich gehen konnte. Aber du warst in deinen Träumen sehr unruhig.«

»Was ist geschehen?«

»Du erinnerst dich an Ivanhoes Büro?«

Da war etwas. Ein vager Gedanke. An Schmerz. An Hitze. An Clifford Monterny, der ihn im Stich gelassen hatte. An Doktor Goratschin, der etwas von ihm wollte, was er ihm nicht geben konnte.

»Ich weiß es wieder«, sagte Sid müde.

»Du hast Verletzungen davongetragen, die sich niemand erklären kann. Oder niemand erklären möchte. An den Handflächen, den Fingern und den Fußsohlen. Es ist, als wärst du mit einer Säure in Berührung geraten.«

Sid hob den Kopf und versuchte, einen Blick auf seine Hände zu erhaschen. Sie waren in farbige Gel-Pads eingepackt.

»Keine Sorge, es kommt alles wieder in Ordnung.« Elmer zuckte hilflos die Achseln. »Sagen zumindest die Ärzte.«

»Binde mich los.«

»Das darf ich nicht.« Elmer sah sich um. »Eigentlich dürfte ich gar nicht hier sein. Es ist Schulzeit, und Miss Yorke ist derzeit nicht sonderlich gut auf mich zu sprechen. Aber die Ärzte sagten mir, dass du heute womöglich aufwachen würdest.« Wieder blickte er nach hinten, hin zur Tür. »Schwester Annunciata wird wahrscheinlich jeden Moment auftauchen. Ich verschwinde dann mal.«

Sid wollte ihn zurückhalten. Wollte ihn bitten zu bleiben. Er war völlig ratlos. Hilflos. Er benötigte unbedingt jemanden, dem er vertraute und mit dem er plaudern konnte. »Kommst du wieder?«

»Sobald ich mich vom Unterricht loseisen kann. Versprochen.«

Elmer knuffte ihn zum Abschied gegen die Schulter und schlüpfte zur Tür hinaus, wohl keine Sekunde zu früh. Bereits wenige Sekunden später betrat Schwester Annunciata den Raum. Ein Mannweib, in dessen Gegenwart sich Sid niemals wohlfühlte. Die gebürtige Mexikanerin sprach meist Spanisch. Die Sprache früherer Jahre, die er tunlichst aus seiner Erinnerung verdrängen und vergessen wollte.

Und schon legte sie los: Ohne Pause und Komma redete sie von ihrer Erleichterung, dass Sid endlich wieder bei sich war, dass er ein böser Junge gewesen sei, weil er ständig so schlecht geträumt hätte, dass die Ärzte sehr beunruhigt gewesen seien, dass er aber dank ihrer regelmäßigen Gebete zu Jesus von Tlacahuepan endlich wieder zu sich gekommen sei, dass er dem Heiligen Opfer würde bringen müssen und endlich einmal die kleine Kapelle von Camp Specter besuchen müsse, dass sie, wenn er es nicht machen würde, für ihn Kerzen aus Dankbarkeit aufstellen würde und er bitte schön jetzt ruhig halten müsse, während sie ihn wusch.

»Können Sie mich jetzt losbinden?«, fragte Sid, nachdem Schwester Annunciata endlich, endlich einmal Luft geholt hatte.

»Ich habe den Doktor bereits über dein Erwachen informiert«, wich sie einer Antwort aus. »Er wird jeden Augenblick hier sein und dich von den Fesseln befreien.« Zärtlich streifte sie ihm eine Haarsträhne aus dem Gesicht. »Glaub mir: Es wird alles wieder gut.«

Elmer kehrte wieder, als Nachtruhe im Camp einkehrte. Annunciata hatte ihn gewiss bemerkt. Doch sie drückte gern ein Auge zu; manchmal auch beide, wenn die Müdigkeit sie überkam. Sie döste draußen am Gang, vor dem Krankenzimmer – oder tat zumindest so.

»Wie geht's dir?«, fragte Elmer.

»Großartig. Ich bin nicht mehr angekettet, wie du siehst. Aber das freihändige Pinkeln ist ein Problem.« Sid deutete auf seine dick bandagierten Arme.

Elmer grinste. Er holte einen fast zerschmolzenen Schokoladenriegel aus der Hosentasche und schob ihn vorsichtig in Sids Mund. »Du bekommst hier sicherlich nur Gemüsesüppchen, Bohnenauflauf und Malzbier. Stimmt's?«

»Stimmt. Ich muss die ganze Zeit furzen wie ein räudiger Kojote.«

Sie unterdrückten beide das Lachen. Man wusste ja nie, ob Schwester Annunciata nicht doch ihre Geduld mit den beiden Jungs verlor. Also rissen sie ihre Witze so leise wie möglich, unterhielten sich über Ariane, die sich immer wieder nach Sids Gesundheitszustand erkundigt hatte, und fluchten im Chor über Miss Yorke. Sie quälte ihre Schüler nach wie vor mit politischen Parolen, die diese auswendig zu lernen hatten.

Irgendwann schwiegen sie und starrten sich an. Es gab Dinge zu besprechen. Dinge, über die Sid viel zu lange hinweggesehen hatte, die er nicht einmal bemerkt hatte.

»Du hast es die ganze Zeit gewusst«, sagte Sid. »Du wolltest mich warnen. Aber ich hab's nicht kapiert.«

»Ich weiß gar nichts.« Elmer starrte ins Leere. »Ich denke mir bloß meinen Teil. Und ich ahne, dass hier verdammt dreckige Wäsche gewaschen wird.«

»Ich möchte es hören. Sag mir, was vor sich geht. Was der Doktor mit uns vorhat.«

Elmer sah sich um. Befürchtete er Spionaugen? Kameras? Abhöranlagen?

»Ich habe schon vor längerer Zeit im Inet über Homeland Security recherchiert«, sagte er dann. »Der Zugang auf kritische Seiten ist beschränkt, und ich musste ganz schön drauf achten, keine Spuren zu hinterlassen. Aber ich kenne mich ein wenig aus mit technischem Krimskrams, wie du weißt.« Elmers Lächeln geriet kurz. Er wurde gleich wieder ernst. »Es gibt einige ziemlich wilde Spekulationen, die von Verschwörungsfanatikern in Umlauf gebracht werden. Fakt ist, dass Homeland Security unglaublich mächtig ist, viele Freunde in der Regierung besitzt und eigentlich einen Staat im Staat darstellt. Dieser Verein steckt FBI und CIA längst in die Tasche.«

»Na und? Was hat das alles mit Camp Specter zu tun?«

»Theoretisch gesehen gar nichts. Denn man muss schon sehr tief forschen, um Informationen über Camp Specter zu finden. Offiziell gibt es dieses Lager gar nicht. Wir existieren nicht. Es gibt keinerlei Aufzeichnungen über Sid González, Shanta Preston, Roster Deegan oder Elmer Bradley. – Du weißt, was das bedeutet?«

»Keine Ahnung. Sag du's mir.«

»Wenn man der Meinung ist, dass wir nicht das bringen, was die Homeland Security von uns erwartet, könnte man uns abknallen und im Wüstensand verscharren. Es würde niemandem auffallen.«

Sid benötigte eine Weile, bis er Elmers Worte begriff. »Das ist ja lächerlich!«, sagte er, mühsam beherrscht. »Du liest zu viele schlechte Kindles!«

»Mag sein, Sid. Aber denk doch mal nach: Was macht es für einen Sinn, uns hier zu verstecken, im Grenzgebiet zwischen den USA und Mexiko; in einem Landstrich, der Narco County genannt wird? Warum die Umzäunung? Warum die Wachtposten? Warum lässt man uns kaum einmal raus?«

Sid schwieg. Er hatte sich mit diesen Dingen niemals zuvor beschäftigt. Es ging ihm doch gut, viel besser als zuvor! Er besaß eine Legitimationskarte, die ihn als Bürger der Vereinigten Staaten von Amerika auswies. Er war seinem Elend entkommen, lag in einem sauberen Bett, durfte lernen, durfte spielen, bekam mehr als genug zu essen ...

»Homeland Security verwaltet mehrere Einrichtungen, in denen in aller Stille Waffen entwickelt werden. Camp Specter ist einer dieser Komplexe! In der Sprache der Militärs und der Geheimdienstler zählen wir als Waffen, Sid!«

»Das ist doch lächerlich!«

Elmer deutete mit einem spitzen Finger auf ihn. »Wir sind Waffen! Zumindest glauben das Ivanhoe und Monterny. Die beiden wollen sich diese besonderen Fähigkeiten zunutze machen, die in uns stecken. Das ist der Grund, warum wir immer wieder zu Doktor Goratschin gerufen und getestet werden. Warum diese Julie Ledge uns beharkt. Warum Clifford Monterny immer wieder neue Kinder anschleppt. – Oder meinst du, dass Roster hier gelandet ist, weil man ihn so sympathisch findet?«

Sid schwieg und überlegte. Elmer brachte Dinge miteinander in Verbindung, über die er bislang nicht nachgedacht hatte. Es war alles so verwirrend ...

»Ich bin keine Waffe!«, sagte er trotzig.

»Ivanhoe wollte dich zwingen, deine ganz besondere Fähigkeit zu aktivieren. – Du hast mir doch mal erzählt, dass du aus diesem Keller in Managua entkommen bist, ohne zu wissen, wie du es geschafft hast?«

Hatte er das? Sid konnte sich nicht erinnern. »Na und?«

»Man glaubt wohl, dass du in der Lage bist, durch Wände zu gehen. Oder dich von einem Ort zum anderen zu versetzen.«

»Hör auf mit diesem Unsinn!«

»Man nennt das eine Psi-Kraft.« Elmer lächelte. »Hättest du dir wie ich mehr Kindles runtergeladen, wüsstest du, was das bedeutet.«

»Du meinst also, dass alle Kinder in Camp Specter durch Wände gehen können?«

»Wir alle besitzen verschiedene Fähigkeiten. Doch wir reden nicht darüber. Denk an Roster ...«

Roster. Der Kerl, der Dinge bewegen konnte, ohne sie anzugreifen. Sid hatte sich stets geweigert, darüber nachzudenken.

Über Ralph, der Menschen so leicht durchschaute. Über Shanta, die manchmal einfach verschwand, als würde sie Teil der Umgebung. Über Ariane, die je nach Laune gut oder schlecht duftete ...

»Was kannst du, Elmer?«, fragte Sid ratlos.

Der Freund sah ihn an und dann wieder nicht. Sein Blick ging ins Leere. »Ich zeig's dir«, sagte er und schlug dem liegenden Sid mit aller Kraft in den Magen.

Er zuckte zusammen, schrie unterdrückt auf, spannte die Bauchmuskeln an – und fühlte doch nur den Hauch einer Berührung.

Elmers Faust steckte in seinem Körper! Die Finger dehnten und streckten sich, und Sid meinte, ein Kribbeln dort zu spüren, wo es kein Kribbeln geben durfte.

Elmer zog die Hand zurück. Er taumelte. Sein Gesicht war mit einem Mal schweißbedeckt. »Jetzt weißt du's«, sagte er tonlos. »Jetzt weißt du, was ich kann. Und wie ich Dad umgebracht habe.«

Sid fühlte sich hilflos wie selten zuvor, als sein Freund zu weinen begann. Die Tränen kamen wie aus einem Sturzbach; er schluchzte so laut, dass Sid meinte, die Schwester würde jeden Augenblick ins Zimmer stürmen und sie beide trennen.

Womöglich ahnte sie, was hier vor sich ging, vielleicht hatte sie auch gelauscht. Doch sie ließ sich nicht blicken. Sid entschuldigte sich in Gedanken für viele böse Dinge, die er über Annunciatas feisten Hintern gesagt hatte.

»Warum sind wir so, wie wir sind?«, fragte er, nachdem sich Elmer ein wenig beruhigt hatte.

»Keine Ahnung. Zufall. Spontanmutationen. Umwelteinflüsse wie radioaktive Einstrahlung oder der Eintrag chemischer Substanzen, mit denen der Boden in manchen Teilen der Erde verseucht ist. Genetische Defekte. – Ich habe darüber recherchiert, aber bloß ein paar seltsame Theorien und viel Unsinn gefunden.«

»Ivanhoe glaubt, dass ich etwas Besonderes bin. Weil ich aus einem Keller verschwinden konnte?«

»So ist es.«

»Warum hat er mir dann das angetan?« Sid betrachtete seine Hände und Füße.

»Weil er ungeduldig wird. Er wollte deine Begabung aus dir rauskitzeln.«

»Und wenn ich in seinem Büro gestorben wäre?«

»Dann wärst du eben gestorben. Es wäre ihm wohl egal gewesen. Ohne Psi-Fähigkeit bist du für ihn und Camp Specter nichts wert.«

»Clifford hat mir geholfen, nicht wahr? Er hat mich aufgefangen, bevor ich in Ohnmacht fiel.«

»So sagt man.« Elmer nickte. »Er brachte dich ins Freie und hat dich ins Lazarett getragen.« Elmer wischte sich letzte Tränen aus dem Gesicht. »Aber wer weiß, wie es das nächste Mal sein wird.«

»Das nächste Mal?«

»Doktor Goratschin wird es weiter versuchen. Einmal wird Monterny nicht in der Nähe sein, oder Clifford wird den Glauben an dich verlieren. Und wenn du dann scheiterst ...«

»Cliff wird mich niemals im Stich lassen! Er ist wie ein Vater für mich ... uns.«

Elmer hatte sich wieder unter Kontrolle. Er nickte. »Man merkt, dass du niemals einen Vater hattest ...«

9.

Die Versuchung

10. Juli 2036

He Jian-Dong lauschte auf den Mann im Ohr, wie immer, und gab seine Befehle. Die letzten Stunden waren anstrengend gewesen, noch anstrengender als sonst. Die Verantwortung für die Exekution jener Befehle, die Bai Jun gegeben hatte, lag wie immer bei ihm.

Eigentlich hätte die Anweisung, die Zivilisten rings um die Energieglocke Perry Rhodans nicht mehr mit dem Lebensnotwendigsten zu versorgen, eine Erleichterung für den militärischen Apparatus darstellen sollen. Doch dem war nicht so. Noch nicht.

Die Logistik musste neu überdacht, Versorgungswege neu berechnet, Notfallszenarien einkalkuliert werden. Eine Massenpanik mochte ausbrechen, die nur mit Waffengewalt beendet werden konnte. Also benötigte er an den richtigen Positionen die richtigen Leute. Kaderpersonal, das geeignet war, ohne zu zögern, auf Menschen zu feuern und den Tod von Hunderten, wenn nicht gar Tausenden mitzuverantworten.

Handelte der General falsch? – Das lag nicht an ihm zu beurteilen. Er hatte lediglich Befehle zu exekutieren beziehungsweise weiterzugeben. Er schob den Gedanken an Was-wäre-wenn tunlichst beiseite. Er war Adjutant, der die Treue zu Bai Jun über alles zu stellen hatte.

Er betrachtete die endlosen Kolonnen der LKW, die scheinbar keinem Plan gehorchten. Sie ratterten auf den Sandstraßen von links nach rechts und von rechts nach links. Wie immer war der hochgewirbelte Staub längst in seine Uniform vorgedrungen und hatte sich überall festgesetzt. Er rieb zwischen den Beinen, knirschte zwischen den Zähnen, erzeugte neue Blasen an den Füßen.

Er hasste dieses Land.

He Jian-Dong gab weitere Befehle. Der Audio-Track im Ohr hielt ihn über Fortschritte auf dem Laufenden. Er war stets gut im Organisieren gewesen, und sein taktisches Geschick übertraf das vieler Kader in höheren Militärpositionen.

Es störte ihn nicht, dass andere über ihm standen. Irgendwann würde er sie ein- und überholen. Er hatte Zeit, er war jung. Und er hatte in Bai Jun einen mächtigen Fürsprecher.

Was aber, wenn der General bei dieser überaus heiklen Mission Fehler beging? Was, wenn er falsche Entscheidungen traf? Wäre es nicht besser, er würde sich deutlicher positionieren?

Nein. Kritik musste möglichst bedacht vorgebracht werden und auch so klug formuliert, dass er jederzeit einen Rückzieher machen konnte.

Das Fintieren und Taktieren war ein Teil jenes Ränkespiels, das man perfekt beherrschen musste, wollte man ganz nach oben gelangen.

He Jian-Dong sah auf die Uhr. Das Essen stand für ihn bereit. In seinem Container. Er hatte sich einen Rückzugsort mit ein wenig Luxus ausbedungen, anders als der General, der in einem Zelt hauste, wohl in Gedenken an seine Vorväter, die einstmals als Nomaden Steppenlandschaften durchquert hatten.

Er winkte seinen Fahrer herbei. Der Wagen kam herangebraust, ehrerbietig öffnete ihm der einfache Soldat die Türe. He Jian-Dong ließ sich auf die Pritsche fallen und unterdrückte einen Seufzer. Das Innere war beinahe staubfrei. Die Klimaanlage summte und brummte; sie hatte vernünftige Filter eingebaut, die einen Großteil der die Atemwege belastenden Staubpartikel beseitigten.

Über holprige Wege ging es zurück zum Kommandohügel. Er hatte knapp bemessene 20 Minuten für die Einnahme seiner Mahlzeit. Genug, um satt zu werden, und zu wenig, um zu genießen.

Genuss ist kein Bestandteil des Soldatenlebens, sagte er sich wie schon so oft zuvor.

Da war der Container. Er stand ein wenig abseits und dann doch wieder nahe genug am Hauptzelt des Generals. He Jian-Dong stieg aus und hieß den Fahrer, auf ihn zu warten. Er marschierte an mit Maschinenpistolen bewaffneten Soldaten vorbei, grüßte mit einem Minimum an Höflichkeit und öffnete die Tür zu seiner Wohneinheit mithilfe der Wärmeerkennung. Licht flammte auf, es roch nach Essen. Hühnersuppe, Reis, ein wenig gewürztes Rindfleisch.

Der Duft nach Schweiß mischte sich darunter.

»Ich wünsche Ihnen einen schönen Tag, verehrter He Jian-Dong«, hörte er eine Stimme – und blickte in den Lauf einer geladenen Dienstwaffe.

Er wollte einen Hilferuf ausgeben, doch die Funkverbindung übers Knopfohr war unterbrochen. Die Frau, der er gegenüberstand, hielt ein kleines weißes Kästchen mit der freien Hand in die Höhe und sagte: »Geben Sie sich keinen Illusionen hin. Niemand kann Sie hören, niemand wird zu Ihrer Unterstützung kommen. Wir beide sind während der nächsten zwanzig Minuten völlig unter uns.«

Ein Zeichen an ihrem Revers wies die durchaus attraktiv wirkende Frau mit den zarten und dunklen Gesichtszügen als LKW-Fahrerin aus.

»Wie sind Sie hereingekommen?«, fragte He Jian-Dong, der kaum Angst verspürte. Er würde diese Sache in den Griff bekommen, dessen war er sich sicher. Er war mit allen Wassern gewaschen. Das würde diese Frau nur allzu bald feststellen müssen.

»Sagen wir, dass ich die Möglichkeiten dazu zur Verfügung gestellt erhielt.«

»Geheimdienst?«, hakte He Jian-Dong nach.

»Ja.« Erstmals war so etwas wie Unsicherheit in den Augen der Agentin zu erkennen.

»Was will man von mir? Ist man mit meiner Arbeit nicht zufrieden?«

»Man ist mit der Arbeit Bai Juns nicht zufrieden.« Die Frau bewegte sich rückwärts, hin zum Tisch, steckte das Interferenz-Gerät weg, griff nach den Stäbchen und nahm hastig einige Bisse, ohne in ihrer Aufmerksamkeit nachzulassen.

»Wurden Sie vom Ehrenwerten Generalsekretär Huang Hai-Jie entsandt?«

»Erwarten Sie wirklich eine Antwort auf diese Frage?« Sie aß weiter. Ungerührt. »Sagen wir so: In der Partei gibt es Überlegungen, die derzeitige Vorgangsweise des Generals nicht weiter zu unterstützen.«

»... sie aber auch nicht offiziell abzulehnen.«

»Sie haben verstanden, Jian-Dong.«

Ja, er hatte verstanden. Er hatte es mit einer Vertreterin des Tiefen Staates zu tun. Mit jemandem, der die wahre Staatsgewalt repräsentierte und im Verborgenen Entscheidungen traf.

Die Frau steckte ihre Waffe weg. »Friede?«

»Ja, ehrenwerte zhu.« He Jian-Dong verbeugte sich. »Friede.«

»Gut.« Die Frau setzte sich und winkte ihm, neben ihr Platz zu nehmen.

He Jian-Dong gehorchte. Er gab sich möglichst ungerührt, auch wenn er wusste, dass diese Begegnung eine bedeutsame Wende in seinem Leben herbeiführen mochte.

»Ich habe mit meinem LKW eine Ladung mit ganz besonderem Inhalt ins Lager gebracht«, sagte die Agentin. »In den offiziellen Papieren ist Artilleriemunition vermerkt. In Wahrheit hingegen transportiere ich mehrere ... Atomsprengköpfe. Sie werden dafür sorgen, dass diese in einen jener Tunnel gebracht werden, die bis nahe an den Energieschirm Perry Rhodans heranführen.«

He Jian-Dongs Herz klopfte laut. Er wollte etwas sagen, verkniff es sich jedoch. Der General hatte ihn – ausgerechnet ihn! – angewiesen, tunlichst auf Aktivitäten des chinesischen Geheimdienstes zu achten und insbesondere die Tunnel überwachen zu lassen. Es war, als hätte Bai Jun ganz genau gewusst, was die Vertreter des Tiefen Staats vorhatten.

»Bai Jun ist nach unserer Ansicht ein ausgezeichneter Stratege und von bestechend klarem Verstand. Allerdings bestehen begründete Zweifel an seiner Integrität. Es ist notwendig, dass wir auf eine Option zurückgreifen können, die der General bislang nicht in Erwägung gezogen hat.« Die Agentin aß seelenruhig. »Sollten Sie Gewissensbisse haben, Ihren väterlichen Freund zu verraten: Bei der Platzierung der Atomsprengköpfe handelt es sich bloß um eine zusätzliche Option, die meine Auftraggeber zur Verfügung haben wollen.«

Wer waren die Auftraggeber? Ein Regierungsmitglied? Oder das Erste Büro des Guojia Anquan Bu, des Ministeriums für Staatssicherheit? Oder der Zhong Chan Er Bu, der Militärgeheimdienst? Oder gar das Politbüro 610, das bloß gerüchteweise existierte?

»Perry Rhodan ist zu wertvoll, um ihn zu töten«, warf He Jian-Dong ein.

»Man ist mittlerweile gegenteiliger Meinung. Der Amerikaner ist nur noch eine Belastung. Die USA und Großrussland haben mehr oder weniger offene Drohungen gegen unsere Heimat ausgestoßen. Beseitigen wir Rhodan nicht, könnte es in der Streitfrage über diesen an und für sich unbedeutenden Menschen und seine wenigen Getreuen zu einem atomaren Schlagabtausch kommen, mit einem mehr als ungewissen Ausgang, wie wir beide wissen.«

»Das hört sich so an, als wäre man sehr wohl bereit, die Atomsprengköpfe rasch zu zünden.«

»Wenn das Wohl unserer Nation auf dem Spiel steht – selbstverständlich.« Die namenlose Frau trank vom Wasser. »Innerhalb der nächsten Tage wird eine Entscheidung fallen müssen. So die Meinung unserer Experten. Deshalb sind die Sprengköpfe mit einem Zeitzünder versehen. Von jetzt an in vierzig Stunden werden sie detonieren.«

Das ist Wahnsinn!, dachte He Jian-Dong. Und sagte laut: »Ich soll also in aller Ruhe abwarten und zusehen, ob Perry Rhodan in der Zwischenzeit mit anderen Mitteln beigekommen werden kann?«

»So ist es. Darüber hinaus liegt es in Ihrer Verantwortung, so viele Menschenleben wie möglich zu retten, sollte es wider Erwarten zum Einsatz der Waffe kommen müssen.« Sie lächelte schmal. »Bai Jun darf auf keinen Fall in unsere Pläne eingeweiht werden. Ihm geht, wie gesagt, der Ruf der Unberechenbarkeit voraus.«

»Was, wenn Perry Rhodan aufgibt oder wir ihn vor der Zeit mürbemachen? Was geschieht dann mit den Atomsprengköpfen?«

»Sie desaktivieren sie selbstverständlich. Der Countdown lässt sich problemlos stoppen. Ich werde Ihnen zeigen, wie.« Die Agentin beendete ihr Mahl. »Ich habe noch kein Jawort von Ihnen bekommen!«

He Jian-Dong fühlte sich erstmals seit langer Zeit überfordert. Er hätte mehr Zeit benötigt, um nachzudenken. Einerseits war da sein Mentor. Ein großartiger Mann, eitel zwar und bis zu einem gewissen Grad präpotent, aber auch von einer strategischen Klarsicht, wie er sie niemals zuvor kennengelernt hatte.

Auf der anderen Seite standen seine Heimat, das Militär, der Kader-Gehorsam. Die Karriere.

Was wog schwerer?

»Ich danke Ihnen für das Vertrauen, verehrte zhu.« Er verbeugte sich. »Selbstverständlich werde ich tun, was man von mir verlangt.«

10.

Wünsche und Pläne

Vergangenheit

Hände und Füße verheilten allmählich, neue Haut bildete sich. Doch sie blieb unerklärlich hell an den verbrannten Stellen, fast weiß.

Man entließ ihn aus dem Lazarett; Schwester Annunciata verabschiedete ihn mit einer Vielzahl von guten Ratschlägen und Drohungen, nur ja ihren Anweisungen zu folgen. Erst als Sid sie umarmte, verschlug es ihr die Sprache, zumindest für einige Minuten.

Er versuchte, so rasch wie möglich wieder in sein altes Leben zurückzukehren; es wollte und wollte nicht gelingen. Camp Specter war nicht mehr das, was es einmal gewesen war. Die Zäune ringsum machten, dass Sid sich eingeengt fühlte. Die Wächter mit ihren Waffen beunruhigten ihn. Der Vaterlands-Unterricht von Miss Yorke war nichts mehr, über das er lachen oder seinen Kopf schütteln wollte. Er sah den Fanatismus in ihren Augen und wunderte sich, dass er ihm nicht schon früher aufgefallen war. Und Doktor Goratschin ...

Wann würde er ihn wieder zu sich rufen und einen neuen Versuch unternehmen, ihn zu einer – wie hatte Elmer es genannt? – Teleportation zu zwingen?

Sid tat alles, um nur ja nicht aufzufallen. Er verhielt sich ruhig, beantwortete alle Fragen zur Zufriedenheit der Lehrer, blieb meist auf seinem Zimmer und ließ sich kaum mehr in der Werkstatt blicken. Bloß die Abend- und Nachtstunden gehörten ihm. Wenn er sich leise mit Elmer unterhielt und sich erzählen ließ, was der Ältere alles in Camp David entdeckt hatte.

Er sprach über Abhöranlagen. Über Kameras, die in den meisten Räumen angebracht waren. Über Jack aus der Kantine, der so freundlich wirkte, in Wahrheit jedoch Tag für Tag Berichte über die Kinder verfasste und Ivanhoe übergab.

Die scharfen Hunde. Die nächtlichen Suchstrahler. Die strengen Kontrollen an den beiden Toren. Patrouillen, die das Umfeld des Lagers Tag für Tag und Nacht für Nacht abgingen. Blicke, die ihm folgten, sobald Sid auch nur in die Nähe des Außenzauns gelangte.

Und all die gemunkelten Wörter der Erwachsenen, deren Sinn er erst jetzt erfasste: Kretins. Freaks. Monster.

Alles wurde anders. Das einstmals so wunderschön wirkende Land ringsum war nun eine hitzegeschwängerte Einöde, die Spielwiese ein trübselig machender Sandplatz. Selbst die Rosen schienen in diesen Wochen ihre Köpfe hängen zu lassen.

Die Vergangenheit holte Sid ein. Er empfand Angst und Panik, und er meinte, sich irgendwo verkriechen zu müssen, wo ihn niemand finden konnte.

»Sid?«

Er zuckte zusammen und ließ die Blumenschere fallen. Sie kratzte mit einem hässlichen Geräusch über einen der vielen verfluchten Steine im Gelände. »Ja, Cliff?«, fragte er zurück, ohne sich umzudrehen.

»Wir sollten reden.«

»Worüber denn?« Sid fühlte, wie der Erwachsene näher an ihn herantrat.

»Über den Abend, als ... es passiert ist.«

»Was gibt's da schon zu sagen? Es gab ein Problem mit Experimenten in einem Nebenraum. Irgendwas mit ausgetretenen Säuredämpfen oder so. Das passiert. Ich bin ja eh wieder der Alte.«

»Das bist du nicht!« Clifford Monterny packte ihn an einem Oberarm und drehte ihn zu sich, sodass er dem Kriegsveteranen ins zerstörte Gesicht blicken musste. »Wir beide wissen, dass du niemals mehr wieder der Alte sein wirst.«

»So? Und warum nicht?« Sid schüttelte die Hand des anderen ab.

»Ihr Kids redet miteinander. Ihr gewinnt möglicherweise Ansichten über unsere Arbeit, die nicht richtig sind.«

»Ach ja?« Sid wollte seinen Blick abwenden. Doch es war schwer, so schwer ... Clifford Monterny strahlte Güte aus. Er wirkte unglaublich vertrauenswürdig. Wenn er von einem Erwachsenen im Lager erwarten durfte, dass er die Wahrheit sagte, dann von ihm.

»Es stimmt, dass wir bestimmte Dinge von euch erwarten. Doch ihr seid Kinder; Doktor Goratschin vergisst das bisweilen. Ich habe mich mit ihm ausführlich über dieses Thema unterhalten ...«

»Er ist der Boss, nicht wahr? Er entscheidet, was in Camp Specter geschieht.«

»Wir beide sind Freunde, Sid. Ich unternehme alles, ihn davon zu überzeugen, dass er Geduld haben muss.«

»Aber er ist der Boss!«, beharrte Sid. »Er kann mich jederzeit wieder zu sich rufen. – Sieh dir doch meine Hände an! Sie sind heller als deine! Wird es dann wieder irgendeinen Unfall geben? Einen, bei dem mein Gesicht so zerstört wird wie deines?«

Monterny wurde blass, zumindest jener Teil seines Antlitzes, der heil geblieben war. »Sag so etwas niemals mehr wieder, Sid«, flüsterte er. »Ich mag dich. Mehr als alle anderen Kinder hier. Aber ich werde derartige Beleidigungen nicht dulden.«

Sid senkte den Kopf. »Entschuldige, Cliff«, sagte er.

»Schon gut.« Monterny nickte ihm zu. »Wir sprechen ein anderes Mal weiter.« Er drehte sich um und ging grußlos davon.

Managua. Der Keller. Die Flucht. Der Todesschuss. Der Polizist, der Xiomara bedroht hatte, und er, der Jüngste, hatte bloß noch den Wunsch gehabt, zu entkommen und sie zu retten.

Wie war es gewesen damals? Wie hatte er es geschafft, diese seltsame Kraft aus sich hervorzuholen?

Sid musste sich daran erinnern! Er musste daran denken, wie er sich gefühlt und was er gedacht hatte.

Es war so schwer. Es brachte all diese Erinnerungen zurück. Da waren Stimmen und Gerüche und Ängste, all diese Ängste.

»Was ist los mit dir?«, fragte Elmer.

»Hm?« Sid schreckte hoch. Er hatte geschlafen, hatte womöglich im Schlaf geredet.

Der Traum ... es war, als würde er sich wieder dort befinden, wo er einstmals gewesen war. Gefangen in seinen Erinnerungen; gefangen in einer Zeit, der er niemals wieder entkommen konnte, sosehr er sich auch bemühte.

»Du bist völlig verschwitzt.« Elmer stand auf, kam rüber zu seinem Bett, legte ihm eine Hand auf die Stirn. »Du hast Fieber.«

»Unsinn! Ich hatte bloß einen schlechten Traum. Das kommt schon mal vor.«

»Erzähl mir davon.«

»Niem...« Sid brach ab.

Warum sperrte er sich derart gegen die Erinnerungen? – Julie Ledge, sowenig er sie auch mochte, hatte ihm immer wieder gesagt, dass man besser leben konnte, wenn man sich seines Selbst bewusst war. Wenn man sich jemandem anvertraute.

Natürlich hatte die Schreckschraube sich selbst gemeint; doch niemals würde er ihr ein Wort dessen erzählen, was in ihm vorging.

Was aber, wenn er mit Elmer sprach? So, wie dieser ihm vom Mord an seinem Vater erzählt hatte?

Sid nahm die Hand des Freundes von seiner Stirn und hielt sie fest, so fest es ging. Er sagte: »Ich bin Chico. Ich komme aus Nicaragua. Aus einer Stadt namens Managua. Ich habe in einem Misthaufen gelebt, der so groß wie dieses verdammte Land ist. Ich habe alles getan, um am Leben zu bleiben. Weil niemand da war, der mich beschützte. Weil ich keine Eltern hatte.«

Die Worte kamen, rasch und rascher, wie sprudelndes Wasser, das nicht mehr aufzuhalten war und alles mit sich riss. Es überwand alle Barrieren, die er sich während der letzten Jahre in Camp Specter aufgebaut hatte, zerstörte all diese Schutzwälle, spülte sie beiseite. Sid wurde wieder zu Chico, und Chico wurde wieder zu jenem Achtjährigen, der in seiner Angst Unmögliches vollbracht hatte.

Glitzernde, goldene Funken umgaben ihn. Sie stammten von ganz woanders her. Sie waren nicht Teil dieser Welt, nicht Teil dieser Realität. Sie waren seine Gedanken und seine Begehrlichkeiten. Sie waren sein Wunsch zu flüchten, fort von all den Menschen, die ihm Schmerz antun wollten.

Als Sid endlich endete und wieder die Augen öffnete, stand er im Freien, unmittelbar neben dem Rosenbeet, mit Elmer, dessen Hand er nach wie vor hielt.

»Das also ist es«, flüsterte der Freund mit einem ganz besonderen, niemals zuvor gesehenen Gesichtsausdruck.

»Das ist es.« Sid nickte. »Und ich möchte es nie wieder vergessen.«

Clifford Monterny verschwand aus dem Lager und kehrte erst nach mehreren Tagen zurück. Julie Ledge litt darunter. Sie gab sich in jenen Stunden unleidig, die sie mit den Kindern in Gruppen oder allein verbrachte. Auch zu anderen Anlässen, etwa zu den gemeinsam eingenommenen Mahlzeiten, wirkte sie unruhig und griesgrämig.

»Ich kenne das«, sagte Sid leise und deutete auf die Psychologin. »Sie benimmt sich wie eine adicta.«

»Wie eine Süchtige?«, hakte Elmer nach. »Meinst du, dass Cliff sie mit Gift versorgt?«

»Ich weiß nicht. Doch je länger er von ihr weg ist, desto schlechter geht es ihr. – Fühlst du dich nicht auch traurig, wenn er für längere Zeit verschwindet?«

»Ein wenig.« Elmer nickte. »Weil er uns das Leben erleichtert. Solange sich Cliff im Lager befindet, ist Ivanhoe umgänglicher. Roster ist ruhig, die Wächter scherzen mit uns. Und sieh sie dir jetzt an ...«

Zwei Muskelpakete mit Spiegelbrillen saßen etwas abseits und stritten sich laut genug, um verstehen zu können, dass es um eine Frau ging. Sie reinigten mit fahrigen Bewegungen ihre Waffen. Munitionspacks lagen neben ihnen, Schweiß stand auf der Stirn des einen Mannes, der andere hatte seine Muskeln angespannt. Es schien, als könnten die beiden einander jederzeit an die Gurgel gehen.

Roster Deegan legte eben seinen Arm um die Schultern eines Mädchens, Pauline, die blass wurde und ein wenig zur Seite rückte. Der Bursche rückte auf der Bank nach. Seine Finger glitten tiefer, hinab zu Paulines Bluse. Er spielte mit dem obersten Knopf und öffnete ihn, ohne sich um die entgeisterten Blicke des Mädchens und all derer zu kümmern, die ringsum saßen.

Pauline schob den Arm beiseite, riss sich los und rannte aus dem Raum, ohne auch nur einen Bissen ihres Mahls angerührt zu haben. Roster blickte ihr hinterher. Sein Gesicht verzog sich zu einer Fratze des Hasses. Der Teller vor ihm begann zu klappern – und zersprang mit einem Mal.

Zwei Burschen, die zu Rosters Freundeskreis gehörten, näherten sich mit allen Anzeichen von Respekt. Sie sprachen auf den Burschen ein, bis er sich beruhigte, die Scherben zu einem kleinen Häufchen zusammenschob und nach einigen abfälligen Bemerkungen über Pauline in aller Ruhe zu essen begann.

»Er ist gefährlich«, sagte Sid. »Ich kenne solche Typen nur zur Genüge.« Und in gewisser Weise erinnert er mich an Paco.

»Er wird ruhiger werden, wenn Cliff zurückkehrt«, behauptete Elmer.

»Dann hoffen wir, dass das bald der Fall ist.«

Ihre Wünsche wurden erhört. Am nächsten Morgen landete ein Helikopter und entließ zwei Personen, bevor er sich wieder in die Lüfte erhob: Clifford Monterny und einen Jungen in schäbiger Bekleidung, der völlig eingeschüchtert wirkte.

Julie Ledge war die Erste, die herbeigelaufen kam. Erst auf den letzten Metern besann sie sich ihrer Rolle und ging gemessenen Schritts auf Monterny zu. Sie begrüßte ihn mit einem Händedruck, der distanziert wirken sollte – und dennoch all das ausdrückte, was die Psychologin für den Mann empfand.

Dann waren die Kinder von Camp Specter heran. Sie hüpften aufgeregt umher. Jedermann wollte Clifford Monterny begrüßen, ihn berühren, seine Aufmerksamkeit erregen. Auch Sid fühlte sich zu dem Mann hingezogen; doch er widerstand dem Impuls, sich zwischen die anderen zu drängen.

Er betrachtete den Neuankömmling. Er war dürr, fast ausgehungert. Seine Augen glänzten golden, und Sid meinte, rings um seine Finger seltsame Wellen zu erkennen, als würden sie Hitze ausstrahlen.

Er war also auch einer von ihnen. Doch das war nicht, was Sid erschreckte. Viel, viel unheimlicher war dieser Blick voll Zuneigung, die der Junge Clifford Monterny schenkte. Es schien, als würde er vollends in dessen Bann stehen und alles machen wollen, was ihm der Erwachsene vorschreiben würde.

Er ist wie du, sagte sich Sid. Genau so verhältst du dich, wenn Cliff in deiner Nähe ist. Wie ein willenloser Zombie ...

»Siehst du's jetzt?«, fragte Elmer flüsternd.

»Ja.« Sid wischte sich Tränen aus den Augenwinkeln. »Ich muss weg von hier.«

»Gehen wir in die Garage«, schlug Elmer vor. »Es achtet ohnedies niemand auf uns.«

»Du verstehst mich nicht. Ich muss raus aus diesem Lager. Ich möchte Ivanhoe niemals mehr wiedersehen. Ob du mitkommst oder nicht – ich werde abhauen.«

Elmer machte ihm klar, dass man nicht einfach so aus diesem gut bewachten Lager verschwinden konnte. Es bedurfte einiger Überlegungen und einer Vorbereitung. Sie benötigten Wasservorräte, Decken, Wanderschuhe, einen Umgebungsplan, einen Kompass und Tausende andere Kleinigkeiten, um auch nur eine Chance zu haben, diese unwirtliche Wüstenei zu durchqueren und es bis zum nächstgelegenen Nest zu schaffen.

»Wir brauchen eine passende Gelegenheit. Einen Augenblick, da niemand auf uns achtet und auch nicht vermisst. Sodass wir einige Stunden Vorsprung haben.«

»Also in den Abendstunden.«

»Was bedeutete, dass wir durch die Dunkelheit marschieren müssten. Traust du dir das zu? Glaubst du, dass wir mit dem Viehzeugs dort draußen zurechtkommen?«

»Ich habe die Nächte in Managua überlebt.« Sid grinste. »Es kann kaum schlimmer werden.«

Warum hatte er all die Erinnerungen an sein früheres Leben verdrängt gehabt? Natürlich hatte es schreckliche Zeiten gegeben – aber auch schöne. Und die Erfahrungen, die er gemacht hatte ... Sie würden ihm von nun an helfen zu überleben. Richtig von falsch zu unterscheiden. Auswege aus ausweglosen Situationen zu finden.

»Wir müssen unsere Gaben trainieren«, sagte Elmer. »Sie werden uns bei der Flucht helfen.«

»Und wie?«

»Denk an den Zaun und an die Wächter. Irgendwie müssen wir ins Freie gelangen. Entweder teleportieren wir – oder ich nehme dich mit mir, und wir marschieren durch den Zaun.«

»Wie sollten wir unsere Gaben trainieren? Ivanhoe, der Ledge oder Cliff ist es bislang auch noch nicht gelungen, mehr aus uns herauszuholen; ganz im Gegenteil.«

»Weil sie Erwachsene sind. Weil sie's nicht kapieren. Weil sie glauben, alles logisch ergründen zu können oder Erfolge erzwingen zu können.«

»Warum hat es eigentlich mit dir funktioniert? Einfach so, ohne dass ich lange nachdenken musste?«

»Weil du mir vertraut hast, Ivanhoe aber nicht. Weil du deine Erinnerungen freiwillig hervorgekramt hast.« Elmer griff nach seiner Hand. »Und weil wir gemeinsam stärker sind. Merkst du denn nicht, wie es kribbelt, wenn wir uns berühren? Unsere Kräfte ergänzen sich!«

Elmer redete mit einer Selbstverständlichkeit über ihre Begabungen und seine Rätsel, die Sid verwirrte. Sein Freund sah die Dinge völlig klar. Und er schien stets zu wissen, was zu tun war.

»Warum bist du nicht schon früher abgehauen?«, fragte er ihn.

»Weil ich ein Feigling bin.« Elmer grinste säuerlich.

»Ich auch!«

»Aber gemeinsam bringen wir genügend Mut auf. Und wir können uns gegenseitig unterstützen. – Also los jetzt! Wir müssen lernen, unsere Gaben einzusetzen ...«

»Ich hätte einen Vorschlag.«

»Und zwar?«

»Wir wollen versuchen, gemeinsam zu teleportieren oder gemeinsam Dinge zu durchdringen. Indem wir unsere Kräfte ... zusammenlegen.«

»Und?«

»Nebenan sind die Duschräume.«

»Was hat das mit unserem Training zu tun? – Warte mal ...!«

»Wäre es nicht ein gewisser Ansporn, wenn wir versuchten, während der Duschzeit der Mädels rüberzuschauen? Bloß so weit, dass unsere Gesichter die Wand durchdringen.«

»Du bist ein perverses Schwein!«

»Sag bloß, dass du noch niemals darüber nachgedacht hast, Elmer.«

»Nachgedacht schon ...« Elmer blickte verlegen zu Boden. »Aber ich hab mich nicht getraut.«

Sid grinste. »Aber gemeinsam bringen wir den Mut auf. Nicht wahr?«

Elmer dachte nach. Und sagte dann: »Es wäre eine Mutprobe. Stimmt. Wir würden uns unserem schlimmsten Feind stellen. Nackte Mädchen. Bäh!«

»Bäh!«

Das Training zeigte nach und nach Erfolg. Der mentale Block, wie Elmer es nannte, erhöhte ihre Kräfte enorm. Zu zweit waren sie weit mehr als die Summe ihrer Begabungen. Es war, als würden ihre Kräfte ineinandergreifen und zu einer Einheit verschmelzen, in der sie Dinge anstellen konnten, an die sie selbst in ihren kühnsten Träumen nicht gedacht hätten.

Sie nutzten die Nacht- und die frühen Morgenstunden, um im Inneren ihrer Wohnbaracke Ortswechsel zu probieren. Sie taten Sprünge von mehreren Metern, die stets von diesem goldenen Flittern begleitet waren. Sie glitten gemeinsam durch Wände, verschmolzen mit Wänden oder Gegenständen, erarbeiteten sich einen möglichst raschen Einstieg in den mentalen Block, erweiterten und verfeinerten ihre Fähigkeiten.

Dies alles war stets mit der Angst verbunden, in den Fokus einer der vielen Beobachtungskameras zu geraten. Ein falsch gesetzter Sprung, eine unbedachte Bewegung – und man hätte sie entdeckt. Doch der Gedanke an ihr Ziel spornte sie an. Sie machten keine Fehler. Sie blieben stets konzentriert bei der Sache.

»Ich denke, wir sind so weit«, sagte Elmer. Er deutete auf die losen Holzbohlen, unter denen zwei Rucksäcke darauf warteten, hervorgeholt zu werden. »Wir müssen bloß noch die Wasserflaschen füllen.«

»Und wir müssen den richtigen Augenblick abwarten.«

»Also übermorgen.«

»Wie bitte?«

»Ich habe gehört, dass wir Besuch bekommen. Von Drummond.«

»Wer? Stanley Drummond, der Minister, kommt hierher?«

»Ja. Er will sich wohl wichtigmachen. Offiziell heißt es, dass den Bewohnern von Camp Specter Dank und Anerkennung für ihre Bemühungen ausgesprochen werden sollen.«

»Das versteh ich nicht, Elmer.«

»Drummond will sehen, was wir zustande bringen. Ein paar von uns werden Kunststückchen aufführen müssen. Ich ebenfalls. Und danach gibt's ein gemeinsames Abendessen. Die Wächter werden sich auf unseren Minister konzentrieren. Niemand wird darauf achten, dass sich zwei Jungs früher von der Tafel verabschieden.«

Sid atmete erleichtert durch. »Besser könnte es gar nicht kommen. Jeden Morgen wache ich auf und habe Angst, dass Ivanhoe mich holen könnte.«

»Bald gibt es keine Angst mehr. Wir verschwinden von hier.« Elmer klopfte ihm mit einer Hand auf die Schulter. »Wir werden frei sein!«

11.

Unterhaltung mit einem Arkoniden

10. Juli 2036

Mount Marcy und Mount Haystack, getrennt durch die felsige Panther Gorge, waren nur zwei von vielen Bergen, deren Gipfel im Licht der untergehenden Sonne gebadet wurden. Mehrere Spechte arbeiteten stakkatoartig gegen das Holz der hiesigen Fichten.

Clifford Monterny war versucht, das Fenster zu schließen; eine bei normaler Lautstärke geführte Unterhaltung war kaum möglich. Doch er verzichtete darauf. Dieses Umfeld war einfach zu schön, um es auszuschließen.

»Du hast also nichts erreichen können?«, fragte er Tatjana.

»Nein, Cliff. Sein Wille ist stark. Es wird einige Zeit benötigen, bevor ich an ihn rankomme.«

»Zeit ist etwas, das uns nicht unbegrenzt zur Verfügung steht.«

»Du erwartest schon wieder Wunder von mir?« Tatjana Michalowna tat eine abfällige Handbewegung.

»Verzeih.« Clifford Monterny nahm sich zurück. Es war kein leichtes Unterfangen, mit der ehemaligen Chefin einer Firmenberatungskanzlei auszukommen. Sie gab sich meist schroff und abweisend – und sie widerstand seinen Kräften.

Wohl, weil sie die beste Telepathin war, die er jemals kennengelernt hatte. Ihr war nichts Menschliches fremd. Sie wusste, wie Massenmörder funktionierten und was Liebe, Eifersucht, Hass oder Leidenschaft in den Köpfen von Frauen oder Männern anstellten.

»Was rätst du mir zu tun?«

»Als du Crest von der Vernichtung der AETRON erzähltest, wäre er beinahe zusammengebrochen. Doch da war etwas, das mich gestört hat.« Tatjana zuckte die Achseln. »Es war wie Gedanken neben den Gedanken. Als würde auf einer zusätzlichen Bewusstseinsebene ein anderes Lebewesen existieren und Crest davor bewahren, die Contenance zu verlieren.«

»Ich dachte, dass Menschen ohnedies auf mehreren Ebenen dächten.«

»Stimmt. Doch bei diesem Arkoniden ist es anders. Ich kann es leider nicht erklären. Du müsstest es sehen können.«

Ja, so war es immer. Die Fähigkeiten der Mutanten ließen sich kaum in Worte fassen. Es fehlte die Begriffswelt, um all das mitzuteilen, was man fühlte, wenn man seine Begabung einsetzte. Ihm erging es schließlich nicht anders.

»Was soll all das Gequatsche? Lasst mich ran, und ich sorge dafür, dass der Alte binnen weniger Minuten auspackt.« Roster Deegan zielte mit einem Dartpfeil und warf ihn in Richtung Scheibe. Die Flugkurve änderte sich kaum merklich; doch Clifford bemerkte den Betrug. Die Spitze des Pfeils landete im Triple-Feld der 20.

Deegan nahm den zweiten Pfeil mit zwei Fingern an der Spitze. »Ich zerquetsche ihm die Eier. – Arkoniden haben doch Eier, oder? – Oder ich ziehe ihm die Zähne, einen nach dem anderen.«

»Du wirst das gefälligst bleiben lassen, Roster«, sagte Clifford Monterny und nahm Blickkontakt mit dem Mann auf. »Wir wissen nach wie vor nicht, was Crest kann oder weiß, und erst recht wissen wir nicht, was physische Gewalt bewirken könnte.«

Roster Deegan wollte aufbrausen, doch er ließ es bleiben. Er konnte gegen ihn und seine Gabe der Beeinflussung nichts ausrichten. Verdrießlich schleuderte er den Pfeil und erzielte eine zweite Triple-20.

»Werde ich noch benötigt?«, mischte sich der vierte Anwesende erstmals ins Gespräch ein.

»Es wäre mir recht, würdest du bleiben, Tako.«

Der gebürtige Japaner deutete eine Verneigung an. Er lebte lange genug in den USA, um seine asiatischen Angewohnheiten weitgehend abgelegt zu haben. Doch die Höflichkeitsformen hatte er sich bewahrt. Trotz allem, was er durchgemacht hatte und trotz seiner armseligen Kindheit, die er in der Nähe der AKW-Ruine Fukushima verbracht hatte.

»Schlafentzug hilft«, brachte Tatjana Michalowna das Gespräch zum eigentlichen Thema zurück. »Mach, dass sich Crest sorgt. Dass er keine Ruhe findet.«

»Leg ihm Unterlagen vor, die besagen, dass er doch nicht gesund ist.« Deegan lachte hässlich. »Dass er binnen zweier Wochen krepieren wird und dass ihm bloß der gute Doktor Deegan helfen könnte.« Ein dritter Pfeil, eine dritte Triple-20. Aus einem Lautsprecher ertönte ein lang gezogenes »Onehundredaaandeighty!«, wie es während der letzten Minuten immer wieder zu hören gewesen war.

Clifford Monterny ignorierte den Einwurf. Er wandte sich Tako Kakuta zu, der durch eine halb gehobene Hand darauf hinwies, dass er etwas sagen wollte.

»Wissen wir denn, ob uns dieser Crest überhaupt noch etwas bieten kann?«, fragte er. »Es ist viel zu wenig über ihn und seine Begabungen bekannt. Was, wenn er an Bord seines Raumschiffs bloß ein – verzeiht mir den Vergleich – Latrinenputzer war, der von nichts eine Ahnung hat?«

»Du bist ihm noch nicht begegnet, Tako. Du kennst seinen Habitus nicht. Crest besitzt Persönlichkeit und Größe. Er strahlt Kompetenz aus. Und wir besitzen ausreichend Informationen, die beweisen, dass er an Bord der AETRON das Sagen hatte.«

»Freund Schlitzauge mag trotzdem recht haben«, sagte Deegan respektlos und zog die Pfeile ab. »Die ganze Welt spekuliert, dass Crest ein Tausendsassa sei, der alle Probleme lösen könnte. Das erinnert mich irgendwie an eine Blase an der Börse. Jedermann wettet auf oder gegen einen Erfolg eines bestimmten Produkts, aber niemand weiß, was es eigentlich darstellt. Ist schon öfter mal vorgekommen, oder?«

Dies war eine der seltenen klugen Bemerkungen des Telekineten. Roster Deegan sprach das eigentliche Problem an: Regierungen mehrerer Staaten wollten den Arkoniden in die Hände bekommen, um sich seiner zu brüsten. Ohne dass sie wussten, was sie von Crest zu erwarten hatten.

»Die Dinge sind kompliziert«, sagte Monterny, an niemanden im Speziellen gerichtet. »Ein öffentlicher Auftritt dieses groß gewachsenen Menschenähnlichen mag alles auf dieser Welt verändern. Chaos herbeiführen, uns in einen Weltkrieg stürzen. Oder aber Gutes bewirken.« Er lächelte. »Jedenfalls werden Strukturen aufbrechen und neue Positionen bezogen werden. Unser allseits geliebter Präsident Drummond wird Entscheidungen treffen müssen, die uns nützen. Wenn ihr versteht, was ich meine.«

Tatjana tat es, Roster natürlich nicht. Tako Kakutas Miene blieb undurchdringlich wie eh und je.

»Wir werden Möglichkeiten ausnützen, sobald sie sich bieten. Und sie werden sich recht bald bieten.«

»Du willst also wieder mal nur warten?« Roster Deegan warf einen der Pfeile. Er traf das Dart-Board, bohrte sich immer tiefer in den Kork, bis er darin verschwand und letztlich in der Gipswand dahinter stecken blieb.

»Nein. Ich werde die Sache sehr wohl beschleunigen. – Tatjana, kommst du bitte mal mit? Ich benötige dringend deine Hilfe ...«

»Du bleibst hier«, sagte er zu der Telepathin und deutete auf die Tür zu jenem kleinen Büro, das Tatjana bereits bei seiner letzten Besprechung mit Crest genutzt hatte.

»Was hast du vor, Cliff?«

»Weiteren Druck ausüben. Mein nettes Wesen beiseiteschieben und sagen, was Sache ist. Crest mag meinem ... Charme widerstehen können; aber ich glaube nicht, dass er noch sonderlich belastbar ist. Zumal er sich keinesfalls von den Nachwirkungen seiner Behandlung erholt hat.«

»Sei vorsichtig.«

»Hast du etwa Mitleid?«

»Ich möchte nicht, dass du etwas verdirbst. Dass du unseren Joker tötest.«

»Keine Sorge. – Informiere mich, sobald er weich wird.« Er stopfte sich einen winzigen Funkempfänger ins Ohr, aktivierte ihn, nickte Tatjana zu und wartete, bis sie im Büro verschwunden war.

Einerseits mochte er die Frau. Sie war hochintelligent und hatte einen Blick für das Notwendige. Andererseits widerstand sie seinen ganz besonderen Fähigkeiten. Sie war zu selbstständig, um ihr vollends vertrauen zu können.

Clifford Monterny bedeutete den Wachen vor dem Eingang zu Crests Tür, ihn vorbeizulassen, und trat ein. Der Arkonide saß kerzengerade auf seiner Liege, die Blicke waren in die Ferne gerichtet. Ein seltsamer Geruch schwebte im Raum, wie immer. Die Ausdünstungen des Fremdwesens rochen süßlich. Nach ... Gras, nach Marihuana.

»Guten Abend, Crest.«

»Ist es denn Abend?«

»Die Sonne geht eben unter.«

»Ich wusste nicht, dass eine blassgelbe Sonne wie die irdische ein derart beeindruckendes Wetterleuchten erzeugen kann wie jenes, das ich in Afrika kennenlernen durfte.«

»Unsere Welt ist schön, nicht wahr?«

»Ja, das ist sie. Ich frage mich allerdings, warum Sie diese Schönheit zerstören wollen.«

»Niemand möchte die Erde bewusst an den Abgrund führen und sie zerstören. Wir Menschen sind einfach nur dumm.«

»Und Sie meinen, dass Sie und Ihre Freunde die einzig Intelligenten inmitten einer Horde von Primaten sind?«

»Wenn wir schon bei diesem bildhaften Vergleich mit Primaten sind: Sie benötigen jemanden, der sie anführt. Nicht zweihundert Häuptlinge, auch nicht zehn, sondern bloß einen.«

»Sie sprechen von sich selbst?«

Clifford Monterny blieb eine Antwort schuldig. Er war hierhergekommen, um Fragen zu stellen, und nicht, um sie zu beantworten. »Lassen wir die Spielchen, Crest, und reden wir von Ihnen.«

»Was möchten Sie wissen?«

»Die Wahrheit selbstverständlich.«

»Ich sage Ihnen gerne, was sie wissen wollen.«

»Falsch.« Monterny ahnte, welche Taktik er anwenden musste. Er würde allmählich Druck aufbauen und Crest so wenig Gelegenheit wie möglich bieten, nachzudenken oder sich zu erholen. »Sie sagen, wovon Sie der Meinung sind, dass es meine Neugierde befriedigt. Nicht mehr, nicht weniger.«

»Aber ...«

»Kein Aber, Arkonide!« Monterny durchmaß das Zimmer mit langen Schritten. Er ging auf und ab, auf und ab und ließ die Schuhe so laut wie möglich auf den gebohnerten Boden knallen. »Ich habe mich um Freundlichkeit bemüht, von Ihnen aber bloß Unverbindliches zu hören bekommen. Ich bin keinesfalls in der Laune, mir Ihr Geschwafel länger anzuhören.«

Crests Lächeln sollte entwaffnend wirken. Doch Monterny erahnte die Angst, die dahinter lauerte. Er hatte ein ausgeprägtes Gefühl für die Gemütslage seiner Gesprächspartner; ob menschlich oder nicht.

»Gibt es das Konzept der Folter in Ihrer Heimat, Crest?« Er wartete keine Antwort ab und fuhr fort: »Für Sie sind wir Barbaren, und ich gebe Ihnen in dieser Beziehung recht. Wir greifen zu mitunter unkonventionellen Mitteln, sollte es notwendig sein. Und ich bin der Meinung, dass es notwendig ist! Ich werde Sie einem meiner Spezialisten für derlei Behandlungen überlassen.« Laute, kurze Schritte, militärisch hart. »Vielleicht kümmert er sich zu Beginn um Ihre Fingernägel. Oder um die Haut an der Unterseite Ihrer Oberarme. Menschen sind dort außerordentlich empfindlich; wussten Sie das? – Oder aber er widmet sich gleich Ihren Zähnen beziehungsweise den gut durchbluteten Nerven derselben. Es bedarf bloß winzig kleiner Werkzeuge, um gewaltige Schmerzen zu verursachen.«

»Genug!« Crest winkte mit einer herrischen Bewegung ab. »Sparen Sie sich diese Sprüchlein für Ihresgleichen auf. Ich bin Arkonide. Für mich gelten andere Maßstäbe.«

»Ach ja? – Aus den Unterlagen, die mir zur Verfügung stehen, geht eindeutig hervor, dass Ihr Schmerzempfinden ähnlich dem eines Menschen ist.« Monterny bemühte sein ganz besonderes Lächeln, auch wenn anzunehmen war, dass es bei seinem Gegenüber nicht wirkte. »Ich bitte Sie inständig: Zwingen Sie mich nicht dazu, Ihnen wehzutun, Crest! Sie müssen einsehen, dass Perry Rhodan bloß ein hoffnungsloser Idealist ist, der Ihnen Flausen in den Kopf gesetzt hat. Er hat von der Realität der Tagespolitik keinerlei Ahnung. Sein Versuch, auf chinesischem Terrain mit Unterstützung arkonidischer Technik einen eigenen Staat aufzubauen, wird mit Sicherheit in Chaos und Weltuntergang münden.«

Crest schwieg und starrte ihn an.

»Sie wollen Beweise? – Dann liefere ich sie Ihnen! Geheime Unterlagen über das Anlaufen der Kriegsvorbereitungen in Großrussland und China? Dossiers und Einschätzungen unserer Außendienst-Fachleute? Gegenüberstellungen der Waffenarsenale? Die möglichen Auswirkungen einer atomaren Auseinandersetzung? Können Sie mit Ihren hohen moralischen Ansprüchen das Risiko des Untergangs einer ganzen Welt auf sich nehmen? Sind Sie dazu in der Lage, Crest?«

Es knackste leise in Monternys Ohr. »Deine Taktik funktioniert, er wird weich«, informierte ihn Tatjana Michalowna. »Er ist diese Mischung aus Drohung und Wunsch zur Zusammenarbeit nicht gewohnt. Setz noch einen drauf ...«

Clifford Monterny sagte: »Sie schweigen, Crest? Können oder wollen Sie nicht verstehen, worum ich Sie bitte? – Dann lassen Sie mir keine Wahl. Folgen Sie mir. Zwei meiner Spezialisten warten bereits ...«

»Warten Sie, Monterny.« Der Arkonide seufzte tief. Er wirkte mit einem Mal noch älter, noch zerbrechlicher. »Vielleicht haben Sie recht: Ich verstehe längst nicht alles, was auf dieser Welt vor sich geht. Ich wollte, ich könnte Perry Rhodan bei der Erfüllung seiner Wunschträume unterstützen. Er ist ein Träumer, wie ich einer bin ...«

»Lass dich nicht täuschen, Cliff«, flüsterte Michalowna ihm zu. »Seine Gedanken sind für mich klar wie niemals zuvor zu empfangen. Er plant, so nahe wie möglich an der Wahrheit zu bleiben – und dennoch zu lügen.«

»Ich bin Realist, Crest. Ich bin in einem schmutzigen Geschäft tätig, und auf viele meiner Entscheidungen bin ich nicht sonderlich stolz. Doch einer muss sie nun mal treffen ...«

»Was möchten Sie von mir hören?« Der Gesichtsausdruck des Arkoniden wirkte gequält. Womöglich hatte er derlei Ansprachen schon öfter mal gehört? Womöglich waren die Angehörigen seines Volkes und Menschen einander näher, als man es glauben mochte?

»In erster Linie interessiere ich mich für Ihre persönliche Geschichte, Crest. Warum sind Sie zur Erde gekommen?« Monterny zog den einzigen Stuhl des Raumes zu sich und ließ sich darauf nieder.

»Wir befanden uns auf einer Forschungsmission.«

»Die Besatzungsmitglieder der AETRON wollten also uns Barbaren studieren?«

Crest lächelte. »Keinesfalls. Erstens hätten Sie von uns niemals etwas zu befürchten gehabt. Zweitens hatten wir ein ganz anderes Ziel vor Augen. Doch leider kam uns ein Triebwerksschaden dazwischen.«

»... woraufhin Sie auf dem Mond notlanden mussten.«

»Ich würde es nicht unbedingt eine Notlandung nennen, sondern eine notwendig gewordene Wartungsunterbrechung unserer Reise.«

Da waren Stolz und Hochmut. Monterny konnte es fühlen. Der Arkonide wollte nicht zugeben, dass die wundersame Technik seines Volkes versagt hatte.

»Wo lag dann Ihr eigentliches Ziel, wenn ich fragen darf?«

»Namen und Begriffe würden Sie bloß langweilen, Mister Monterny.«

»Ich hab da etwas!«, flüsterte Tatjana Michalowna in seinem Ohr. »Bleib unbedingt an dem Thema dran!«

»Langweilen Sie mich, bitte schön«, sagte er.

»Wenn Sie meinen ... Unser Zielplanet heißt Eskaduur. Er liegt etwa zweitausend Lichtjahre von hier entfernt.«

Erwartete der Arkonide, dass er angesichts dieser Zahl vor Ehrfurcht in die Knie sank? – Sie war zu abstrakt. Sie war jenseits seines Vorstellungsvermögens. Sie war ihm einerlei. Fakt war, dass die AETRON eine derartige Entfernung problemlos zu überbrücken vermochte.

»Warum wollten Sie nach Eskaduur, Crest?«

»Flora und Fauna sind außergewöhnlich; die Bewohner des Planeten besitzen eine ausgefallene Kultur.«

»Beschreiben Sie mir diese Ausgefallenheit.«

»Ich frage mich, warum Sie sich derart für meine Ziele und Pläne interessieren.«

»Weil ich Lügen erkenne, wenn ich Sie sehe, Arkonide. Sie sagten, dass Sie Schiffbruch erlitten hätten. Warum haben Sie über Funk keine Hilfe angefordert, warum haben Sie sich nicht mit einem Beiboot abgesetzt?«

Crest wischte sich mit einer fahrigen Bewegung durchs weiße Haar. »Das war nicht nötig. Wir konnten den Schaden mit Bordmitteln beheben.«

»Du meine Güte, sind Sie leicht zu durchschauen!« Monterny lächelte ein weiteres Mal. »Fachleute der Homeland Security haben sich auf meinen Wunsch hin ein zweites und ein drittes Mal mit Daten beschäftigt, die von orbitalen Teleskopen stammen. Und siehe da – Ihr Schiff war längst registriert worden, aber mangels Phantasie der auswertenden Fachleute nicht als Raumschiff identifiziert. – Wissen Sie, wann diese Absonderlichkeit auf dem Mond, die die AETRON darstellte, bereits angemessen worden war? – Vor sechs Monaten!«

Crest schwieg.

»Sie sitzen also bereits seit einem halben Menschenjahr auf dem Erdtrabanten fest und tun – nichts! Weil Sie nicht in der Lage sind, die notwendigen Reparaturen durchzuführen.«

»Sie täuschen sich, Mister Monterny. Wir Arkoniden besitzen mehr Geduld als Menschen. Unser Zeitbegriff ist anders.«

»Er lügt!«, meldete sich Tatjana ein weiteres Mal. »Mach weiter!«

»Das bezweifle ich, Crest. Sie waren todkrank. Sie wären auf dem Mond gestorben, hätte Rhodan Sie nicht gefunden. Ich frage mich, wieso.«

Der Arkonide rang um Worte. Womöglich erkannte er eben seinen Fehler. Er hatte sich auf ein Wortgefecht mit einem Gegner eingelassen, den er unterschätzt hatte.

»Diese Frau namens Thora – warum hat sie Ihnen nicht geholfen? Warum war da kein anderer, der Sie heilen konnte? Erst die Besatzung der STARDUST, Menschen!, waren in der Lage, Ihnen zu helfen! Wurmt Sie das denn nicht, Crest? Wie tief mussten Sie sich bücken, wie sehr kränkte es Ihre Eitelkeit, dass Barbaren schafften, was Ihre doch so fortgeschrittene Technik nicht imstande war zu leisten? Wie sehr fühlten Sie sich gedemütigt ...?«

»Genug!« Crest tat eine Handbewegung, die deutlich machte, dass hier ein Herr stand und kein Knecht, der bereit war, sich seinem Gesprächspartner zu unterwerfen. »Meine Landsleute an Bord der AETRON waren nicht in der Lage, mir zu helfen. Das stimmt. Wir hatten Probleme, die kaum noch zu kontrollieren waren.«

»Er sagt die Wahrheit«, meinte Tatjana. »Allerdings kann ich nicht erfassen, was er genau damit meint.«

»Und Sie, Crest? Sie sind bei klarem Verstand. Es hätte Ihnen ein Leichtes sein müssen, Hilfe herbeizurufen. Oder Thora ...«

Keine Antwort. Der Arkonide stand da, die Blicke starr geradeaus gerichtet. Er rang nach Worten. Er suchte nach einer Begründung, wo es womöglich gar keine gab. Wer wusste schon um die Motivation dieses Wesens, das ihnen so schrecklich ähnlich war – und dann auch wieder völlig fremdartig wirkte?

»Ich habe einen Verdacht, Crest. Sie konnten nicht um Hilfe rufen. Sie sind Ausgestoßene. Kriminelle. Verräter. Gejagte Ihres eigenen Volkes.«

»Ich bin kein Verräter!«, rief der Arkonide und atmete tief durch, um leise zu wiederholen: »Ich bin kein Verräter.«

»Was ist es dann? Sagen Sie es mir! Was hat Sie davon abgehalten, logisch zu handeln? Wo liegt Ihr Geheimnis?«

»Du musst abbrechen!«, meinte Tatjana Michalowna. »Er bricht in Panik aus. Seine Gedanken verwirren sich. Und da sind auch wieder diese anderen Impulse, die sich vor seine eigentlichen Überlegungen schieben. Lass es bleiben, Monterny. Ich weiß, was ich wissen muss.«

Crests Augen tränten heftig. Er bewegte seine Finger, als wollte er nach etwas greifen und sich darin festkrallen.

»Lassen wir es gut sein«, sagte Clifford Monterny in versöhnlichem Tonfall. »Ich wollte Sie nicht allzu sehr bedrängen. Vielleicht tut Ihnen ein wenig Ruhe gut. Wir sprechen ein anderes Mal weiter. Einverstanden?«

Crest reagierte nicht.

Er trat zu dem Arkoniden und legte ihm sachte eine Hand auf die Schulter. »Ich möchte bloß Ihr Bestes, Crest. Vertrauen Sie mir.«

Die Geste mochte bei den meisten anderen Lebewesen wirken, doch nicht bei diesem hier, nicht in diesen Augenblicken. Da waren zu viel Erregung und zu viel Druck. Für heute war seine Arbeit erledigt.

»Auf Wiedersehen, Crest«, sagte er, verließ die Kammer, ging vorbei an den vierschrötigen Wachen, hin zum kleinen Büro, dessen Tür Tatjana Michalowna eben hinter sich schloss. »Und?«, fragte er. »Was hast du gefunden?«

»Es ist ... verwirrend«, gestand die Telepathin. Sie wischte sich Schweiß von der Stirn. »Und ich bin mir nicht sicher, ob ich alles so verstanden habe, wie er es meinte.«

»Mach's nicht so spannend!«

Tatjana Michalowna schüttelte den Kopf. »Es ist so groß, so verdammt groß.« Sie sah ihm tief in die Augen. »Die Idee, dass Außerirdische auf der Erde landen könnten, war vor wenigen Tagen noch etwas völlig Abstraktes, nicht wahr?«

»Worauf möchtest du hinaus?«

»Wir stehen da und wissen kaum damit umzugehen, dass Intelligenzwesen aus dem All den Weg zur Erde gefunden haben. Es ist zu ... bedeutsam.«

»Sag schon!«

»Crest dachte an etwas, das noch viel größer, noch viel unwahrscheinlicher und noch viel gewaltiger ist als die Tatsache, dass wir nicht alleine sind. Es ist eine Idee oder eine Vision, die selbst einen Arkoniden erschreckt.« Tatjana Michalowna zögerte, rang nach Worten. »Crest ist auf der Suche nach einem bestimmten Planeten. Nach einer Welt, auf der er hofft, das ewige Leben zu finden.«

12.

Das Vergessen

Vergangenheit

Eine seltsame Stimmung lag wie eine Dunstglocke über Camp Specter. Die Ausbilder und Lehrer, allen voran Miss Yorke, waren außergewöhnlich nervös. Die sonst so nüchterne Frau lief seit Stunden aufgeregt hin und her, sortierte ihr meist streng nach hinten gekämmtes Haar zu einer kunstvollen Frisur, wie Sid sie von den Nutten in Managua in Erinnerung hatte, zog während des Unterrichts immer wieder ihren Lippenstift nach und interessierte sich kaum für ihre Schüler.

Die Kinder waren angehalten, Sprüchlein auswendig zu lernen. Die Jüngsten verinnerlichten solche, die auf Homeland Security gemünzt waren und wie Gebete klangen. Die Älteren wurden von Cliff beiseitegenommen und unter seltsamer Geheimnistuerei darauf gedrillt, Kunststückchen vorzuführen.

Kein Erwachsener sprach über ihre Gaben. Alles wurde unter dem Deckmantel geheimnisvoller Vorgänge geübt oder geprobt.

Hatten Ivanhoe und Cliff Angst, dass sie untereinander zu viel darüber tratschten? Oder wollte man eine Panik unter dem Wachpersonal und den Ausbildern verhindern?

Sid wusste es nicht, es scherte ihn auch nicht. Nicht mehr. Sein ganzes Denken und Sinnen war auf den Plan ausgerichtet. Auf diese entscheidenden Minuten, da Elmer und er von hier verschwinden würden. Er war so nervös, dass er beinahe platzte, und als Ariane ihn besorgt fragte, was bloß los sei mit ihm, hätte er ihr beinahe die Wahrheit gesagt. Im letzten Augenblick nahm er sich zurück. Das Mädchen war toll und behandelte ihn gut. Letztlich aber war sie bloß ein Mädchen. Ariane schnatterte unentwegt und konnte nichts für sich behalten.

»Noch eine Stunde«, flüsterte Sid Elmer während des Mittagessens zu. »Dann landet Drummond.«

»Jetzt beruhig dich!« Elmer löffelte weiter an seiner Suppe. Seine Finger zitterten, er verschüttete Suppe. »Wenn wir weiter so auffallen, können wir gleich aufstehen und verraten, was wir vorhaben.«

»Tun wir das Richtige?«, zweifelte Sid. »So schlimm ist es ja auch wieder nicht im Camp. Wenn ich an früher denke ...«

»Dann sieh dir deine Hände an und überlege, was das nächste Mal passieren könnte, wenn Ivanhoe dich zu sich ruft.«

Ivanhoe ... Wo war Doktor Goratschin? Meist aß er gemeinsam mit den Kindern. Doch diesmal fehlte er. Julie Ledge und Clifford Monterny saßen am Ende der Tafel und unterhielten sich leise miteinander. Mamasita befand sich in ihrer unmittelbaren Nähe. Die Leibwächterin hatte sich schon lange nicht mehr blicken lassen. Doch nun war sie da. Ein monumental dickes Weib, zwei Meter groß, mit Händen, so groß wie Bratpfannen, und Schultern, so breit, dass jeder Wrestler neidisch geworden wäre. Mamasita sah aufmerksam umher. Ihre Blicke trafen Sid. Durch nichts gab sie zu erkennen, dass sie sich an ihn erinnerte.

»Ich bin satt«, sagte er. »Gehen wir aufs Zimmer?«

Elmer nickte. Niemand würde Verdacht schöpfen, zumal jedermann ihr Faible für den Raketenbau kannte und sie bereits mehrmals die Mittagspause genutzt hatten, um an ihren Experimenten zu arbeiten.

»Wir gehen's noch mal durch«, sagte Elmer, sobald sie das Freie betreten hatten. »Nach den Vorführungen wird es Danksagungen geben; Mister Drummond, Cliff und Ivanhoe werden sich für eine Weile in die Büros zurückziehen. Danach gibt's gemeinsames Abendessen. Die Aufregung wird riesengroß sein. Die Leibwächter werden sich um den Minister kümmern, die Leute in den Wachttürmen werden ebenfalls aufs Innere von Camp Specter konzentriert sein. Wir müssen es bloß nach draußen schaffen. Dann sind wir frei.«

Sid nickte – und hatte seine Zweifel. Er ahnte, dass der Plan Schwächen hatte. Elmer war ein hochintelligenter Kerl. Doch er besaß weder die Schläue noch den Überlebensinstinkt eines Manos oder eines Paco.

Sid hatte schreckliche Angst.

Die Zeit verging viel zu langsam. Sid spürte einen schrecklichen Druck auf seiner Brust. Er stopfte so viele Süßigkeiten in sich hinein, wie er nur finden konnte. Schokolade, Marshmallows, klebrige, mit Zuckersaft gefüllte Dragees, Geleefrüchte ...

»Da kommt er!«, rief Elmer, der seit einiger Zeit am Fensterbrett kauerte. Er deutete in den Himmel.

Gleich darauf war das laute Flappen von Rotorblättern zu hören. Es wuchs sich zu ohrenbetäubendem Lärm aus, bis das riesige Vehikel den Boden berührte und Sand so sehr aufgewirbelt wurde, dass sie das Fenster schließen mussten.

Ein zweiter Hubschrauber landete. Dann ein dritter. Als sich der Staub senkte, waren rings um die drei Helikopter ein gutes Dutzend Wach- und Kampfdrohnen niedergegangen. Ihre Waffen- und Kameraköpfe bewegten sich im Kreis, blieben mal da, mal dort hängen. Die Steuereinheiten scannten die Umgebung, auch wenn ihnen Aussehen und Infrastruktur von Camp Specter sicherlich bekannt war.

»Hoffentlich verschwinden die Drohnen wieder«, sagte Elmer. »Sonst haben wir verloren.«

Mehrere Männer stiegen aus dem zuletzt gelandeten Hubschrauber, meist in Schwarz gekleidet. Ein Mann unterschied sich von den anderen. Er war etwas kleiner, hager, die Ohren standen ein wenig ab. Er mochte 50 Jahre alt sein, seine Haare waren grau geworden.

»Auf den Fotos sieht Drummond jünger aus«, flüsterte Sid. »Aber eigentlich wirkt er recht sympathisch.«

Da war Ivanhoe. Er begrüßte den Minister mit einem Händedruck. Minister Drummond stand wie aus alter Gewohnheit stramm und hielt die Rechte zackig an die Schläfe.

»Wir müssen raus«, sagte Elmer. »Die anderen warten schon.«

Dutzende Kinder und Jugendliche versammelten sich eben vor den Baracken. Sie standen Spalier für Stanley Drummond, so, wie es Doktor Goratschin angeordnet hatte.

»Und die Ausrüstung?«

»Wir lassen sie hier«, antwortete Elmer mit Ärger in der Stimme. »Das haben wir doch alles bereits besprochen!«

»Entschuldige. Ich bin ... bin ...«

»... nervös«, vollendete Elmer den Satz. »Du hast Schiss.« Er packte Sid an den Schultern, schüttelte ihn durch und sagte: »Hör gut zu: Es gibt kein Zurück mehr! Wir ziehen das durch!«

»Ja, Elmer.« Sid schob ein weiteres Stück Schokolade in seinen Mund.

»Wenn du auch nur eine Sekunde an unserem Plan zweifelst, bedeutet das große Probleme. Ivanhoe wird dich zerquetschen, wenn er uns auf die Schliche kommt. Er wird dir Dinge antun, die weitaus schlimmere Folgen haben werden als Verletzungen an den Händen und den Beinen. Verstehst du das?«

»Ja. Verstanden.«

Elmer machte ihm Angst. Sein Freund war völlig fixiert auf die Flucht, er schien an nichts anderes mehr denken zu können.

»Dann los!« Elmer nickte ihm zu, öffnete die Tür und trat ins Freie. Der Wind brachte Sand mit sich, sie mussten beide blinzeln. Irgendwo dort hinten, jenseits einer Sandböe, wartete Stanley Drummond auf die Kinder. Und hinter dem Mann, der mit einem Mal riesengroß und bedrohlich wirkte, jenseits eines Gitters und eines Maschendrahtzauns, wartete die Freiheit auf sie.

Es war ihr erster gemeinsamer Auftritt. Niemals zuvor hatten sie ihre Fähigkeiten vor den Augen anderer zeigen wollen oder dürfen. Sid überkam ein Schauder, während er jenen Freunden und Bekannten zusah, die stolz ihre Gaben zur Schau stellten. Er hatte sich in die hinterste Reihe der Zuschauer gedrängt. Er hatte nichts zu bieten. Er war wertlos, und man ließ es ihn spüren.

Shanta demonstrierte als Erste, was sie konnte. Sie passte sich der Umgebung an. Sie blieb stets sichtbar – und verschwand dennoch irgendwie aus der Wahrnehmung. Sie wurde zu einer Saguaro-Kaktee. Oder zu einem Erdhaufen, der Stanley Drummond den Weg versperrte. Shanta hatte die einmalige Fähigkeit, das Auge zu betrügen.

»Sehr nett«, sagte Drummond, »aber für unsere Zwecke nicht sonderlich geeignet. Infrarot würde sie entlarven, nicht wahr? Genauso wie ein simples Bild.« Er ging weiter. Hin zu Ariane.

Und stockte. Angewidert tat er einen Schritt zurück. Ariane hatte beschlossen zu stinken, und wie Sid aus bitterer Erfahrung wusste, konnte sie das ausgezeichnet. Gleich darauf duftete sie wie eine Rose. Sie verbreitete Wohlfühlgeruch und lächelte dazu. Ariane hielt die Arme weit ausgebreitet, als wollte sie den Minister umarmen. Das Mädchen strahlte Liebe und Leidenschaft aus – doch es konnte Stanley Drummond nicht sonderlich beeindrucken. Der Mann nickte und ging weiter, begleitet von Ivanhoe, der leise auf ihn einredete.

Elmer war an der Reihe. Er streckte einen Finger aus, konzentrierte sich und ließ ihn in einem Stück Holz verschwinden, um ihn nach einigen Sekunden wieder zurückzuziehen. Dann unternahm er denselben Versuch mit der ganzen Hand, und schließlich versuchte er es mit einem Bein, das er durch festes Gestein steckte. Er begann zu schwitzen und zu taumeln; doch er schaffte es, seine Konzentration für länger als eine halbe Minute aufrechtzuerhalten.

»Sehr interessant, sehr interessant«, meinte der Minister und tätschelte Elmers Kopf, bevor er sich dem nächsten Jungen zuwandte.

Tako. Ein Japaner, der erst vor Kurzem zu ihnen gestoßen war und älter als sie alle erschien.

Tako verbeugte sich höflich, ballte die Hände zu Fäusten. Sein Körper zitterte vor Anstrengung.

Und plötzlich war er weg. Verschwunden. Um einige Meter weiter rechts wieder aufzutauchen.

Sids Knie wurden weich. Er wollte aufschreien. Da war jemand, der dasselbe wie er konnte! Warum wusste er das nicht? Warum hatte Cliff nichts gesagt? Tako hätte ihm womöglich helfen können, alles wäre viel einfacher gewesen!

Stanley Drummond zeigte sich erneut beeindruckt. Er unterhielt sich leise und angeregt mit Doktor Goratschin.

Nun, zum Abschluss, war Roster Deegan an der Reihe. Der Taugenichts blickte finster; doch er konnte seinen Respekt vor den vielen Bewaffneten und den noch bedrohlicher wirkenden Bodyguards des Ministers nicht verbergen.

Roster schloss die Augen. Er fuchtelte wie ein Zauberkünstler mit den Händen umher, wohl, um Eindruck zu schinden. Ein Pfeifen erfüllte die Luft. Sid zuckte zusammen, als eine Kugel aus dem Nirgendwo herangeschossen kam und unmittelbar vor dem Telekineten anhielt. Sie glänzte, sie war aus Metall, und sie war etwa so groß wie ein Kopf!

Roster musste unglaubliche Kräfte besitzen; er lenkte die Kugel, drehte sie um die eigene Achse, spielte mit ihr. Dann tat er eine Handbewegung – und sie raste davon. Auf den Zaun zu, der Camp Specter umgab. Unmittelbar davor hielt sie wieder an.

Rosters Kopf lief rot an. Er zitterte. Es kostete ihn alle Kraftreserven, um dieses Kunststück zu vollführen. Doch sein Wille war bemerkenswert. Nach wie vor behielt er die Kontrolle über die Stahlkugel, beschleunigte sie mit einem Mal – und ließ sie mit einer weiteren, angeberisch wirkenden Geste auf die Graffiti-Mauer los!

Nur einen Sekundenbruchteil später ertönte ein grässlicher Krach. Wie von einer Salve, die aus einer Maschinenpistole abgefeuert wurde. Sid drängte hochkommende Erinnerungen beiseite und wartete mit zittrigen Beinen, bis sich die Staubwolke legte und die Sicht auf die Mauer freigab.

Die Stahlkugel hatte die Mauer durchschlagen und ein kopfgroßes Loch hinterlassen.

Atemlose Stille herrschte. Bis Minister Stanley Drummond das Wort erhob. Er flüsterte Ivanhoe etwas zu und winkte dann Roster Deegan näher. Der Telekinet gehorchte zögernd, aber doch.

Drummond streckte ihm die Hand hin und sagte: »Ich gratuliere dir, junger Mann! Das war außergewöhnlich. Unser Land braucht Menschen wie dich!«

Ach ja? Sid verstand die Welt nicht mehr. Roster Deegan war ein Arsch. Er ärgerte und quälte andere. Er war niemandes Freund. Er hasste jedermann, außer sich selbst. Und die USA brauchten ausgerechnet einen Kerl wie ihn? Wie krank war das denn?

Roster zog sich zurück, nachdem er die Hand des Ministers geschüttelt hatte. Stolz und Überheblichkeit zeigten sich in seinem Gesicht.

Drummond wandte sich ab. Er aktivierte eben seinen Pod und begann, sich angeregt zu unterhalten. Ringsum wurde die Unruhe immer größer. Sid trat von einem Bein aufs andere. Sollten sie etwa warten und dumm herumstehen, während der Minister sein Gespräch führte?

Plötzlich kam Hektik auf. Drummond schüttelte Ivanhoes und Cliffs Hände, winkte ihnen kurz zu – und eilte davon, flankiert von seinen Leibwächtern, hin zu den Helikoptern.

Doktor Goratschin wirkte verärgert wie auch Monterny und die Lehrer. Allesamt waren sie völlig überrascht von der Entwicklung.

»Es tut mir leid«, brüllte Ivanhoe gegen den Lärm der startenden Fluggeräte an. »Minister Drummond hat einen dringenden Termin und kann leider nicht länger warten. Geht zurück in eure Zimmer; wir werden am Abend dennoch feiern.« Er versuchte zu lächeln. »Ihr wart gut. Richtig gut!«

Ein Sandsturm kam über sie, ausgelöst von Drohnen und Rotorblättern. Jedermann flüchtete hin zu den Baracken, um dem Lärm und all dem Staub zu entkommen.

Es ist aus!, dachte Sid. Er war schrecklich müde. Die Chance ist vertan. Wir müssen auf eine andere Gelegenheit zur Flucht warten.

Doch würden sie noch eine bekommen, bevor Ivanhoe ihn zu sich rief und Resultate verlangte, wie sie Tako Kakuta ablieferte?

»Wir versuchen's dennoch!«, sagte Elmer. »Jetzt gleich, während des Abendessens.«

»Aber die Wächter! Sie werden ...«

»Sie werden genauso auf ihren Posten stehen wie jeden verdammten Tag! Und es werden Patrouillen unterwegs sein. Und es wird Hundestaffeln geben. Und, und, und ... Es gibt tausend Gründe, warum wir keine Chance haben zu entkommen. – Aber willst du denn aufgeben, einfach so?«

»Nein, aber ...«

»Du hast bis jetzt versagt, Sid! Geht das denn nicht in deinen Kopf hinein? Du hast keinen Wert für Ivanhoe. Und wenn du ihm zeigst, was du mittlerweile gelernt hast und dass du besser als Tako bist, dann wird man dich erst recht in die Mangel nehmen. Man wird dir den Kopf waschen, dich militärisch drillen, dir deinen eigenen Willen nehmen. Du wirst Befehle befolgen und für diese schrecklichen Leute Krieg führen. Willst du das? Möchtest du nicht lieber weg von hier?«

Sid war schrecklich unentschlossen. Elmer hatte gewiss recht. Andererseits zeigte sich immer deutlicher, dass dies Elmers Flucht war. Er wollte ihn manipulieren. Er wollte, dass ihm Sid folgte. Dass er tat, was sein Freund wollte.

Und in Elmer steckte Böses, wenngleich viel besser versteckt als bei Roster. Man nannte es, wenn er sich recht erinnerte, Fanatismus. Er war bereit, alles zu tun, um sein Ziel zu erreichen und alle Grenzen zu überschreiten. So wie damals, als er seinen Vater getötet hatte.

»Machen wir's«, flüsterte Sid.

»Ausgezeichnet.« Elmer ergriff seine Hand und drückte sie fest. »Wir warten wie geplant, bis es ganz dunkel ist.« Er deutete auf die untergehende Sonne. »Wenn alle zum Abendessen gehen. Dann haben wir die besten Chancen.«

»Jetzt!«

Sie schlüpften an der Essensbaracke vorbei, unbeobachtet von den anderen Jugendlichen. Dorthin, wo die Gebäude am nächsten zum Schutzzaun standen. Von hier aus waren es etwa 30 Meter, die sie laufen mussten. Um dann, unmittelbar vor der Eingrenzung von Camp Specter, die Entscheidung zu treffen, wie sie das Hindernis überwinden sollten.

Sid war unsicher. Konnte er zielgerichtet teleportieren? Konnte er sich wünschen, auf die andere Seite zu gelangen, oder würde er ganz woanders auftauchen? Bislang war es ihm bloß bei der Hälfte aller Versuche gelungen, dorthin zu gelangen, wo er sich hingewünscht hatte.

Und Elmer? Er wirkte müde. Die Versuche, mit denen er Minister Drummond beeindrucken sollte, hatten ihn geschwächt.

Andererseits würden sie stärker sein, wenn sie sich an den Händen hielten und die mentale Verbindung suchten.

Was sollten sie bloß machen? Sid war verwirrt. Ängstlich. Kaum noch Herr seiner Gedanken ...

»Los!«, rief Elmer und zog ihn mit sich.

Sie liefen, so rasch sie konnten. Es waren ja bloß ein paar Schritte. Und dennoch war Sid völlig außer Atem, als sie den Zaun erreichten.

»Konzentrier dich!«, forderte Elmer, packte seine Hand fester und schloss die Augen.

Sid folgte ihm und zog sich ebenfalls aus dem Hier und Jetzt zurück. Versuchte an den Freund zu denken, die Berührung zum Mittelpunkt seines Seins zu machen. Er stand nicht mehr irgendwo in der Wüste, sondern war zu Hause. Er befand sich in einem Raum, in einem Haus, das bloß sie beide umfasste.

»Ihr da!«, rief jemand von außerhalb des »Hauses«.

Sid kümmerte sich nicht darum. Er ertastete eben Elmers Gegenwart.

»Weg vom Zaun, ihr beiden! Ihr habt dort nichts zu suchen!« Die Stimme wurde über Lautsprecher verstärkt, die entlang des Zaunes montiert waren. Der Sprecher war gewiss einer jener Wächter, die auf den vier Ecktürmen Dienst taten. Sid fühlte das Licht eines Scheinwerfers auf sich ruhen. Es störte ungemein bei seinem Versuch, sich zu konzentrieren.

»Das ist meine letzte Warnung! Wenn ihr nicht augenblicklich von dort verschwindet, eröffne ich das Feuer!« Der an- und abschwellende Klang einer Alarmsirene ertönte, Stimmen wurden laut.

Da war Elmer. Er konnte ihn ganz genau fühlen. Der Freund war ihm mit einem Mal ganz nahe wie immer, wenn sie einen mentalen Block bildeten. Nun galt es. Es steckte ausreichend Kraft in ihnen. Sie konnten den Zaun jederzeit überwinden, mit der einen Methode oder der anderen. Es reichte ein einziger bewusster Gedanke ...

Es steckte etwas in seinem Freund, was Sid ängstigte und für einen Augenblick unsicher machte. Diese Dunkelheit, diese Schwärze ... Es war ein See voll grenzenlosen Hasses. Ein Pool, aus dem Elmer schöpfte und Kraft fand. Ein Etwas, das ihn antrieb und das ... das böse war.

Der Augenblick des Zweifels war zu viel. Er verhinderte ihr Entkommen. Kugeln peitschten neben ihnen in den Sand und spritzten davon. Menschen kamen auf sie zugelaufen, allen voran Doktor Goratschin und Clifford Monterny.

Wie waren die beiden bloß so rasch hierher gelangt?

Eine zweite Gewehrsalve. Näher diesmal, besser gezielt.

»Konzentrier dich!«, sagte Elmer. In seiner Stimme lagen Panik und Ungeduld und Wut.

»Nein«, rief Monterny, »tut das nicht!« Und: »Feuer einstellen! Nicht schießen!«

Sid öffnete die Augen. Er sah Cliff näher kommen. Er bewegte sich so unglaublich schnell – und war dennoch nur Zweiter. Ivanhoe warf sich eben mit einem Sprung, den er dem Mann niemals zugetraut hatte, auf Elmer. Er trennte die Verbindung. Sie wurden aus ihrem gemeinsamen Haus gestoßen. Wurden getrennt. Waren nun auf sich allein gestellt, waren allein und viel schwächer als zuvor.

Oder?

Monterny packte Sid, riss ihn mit sich zu Boden. Er wehrte sich. Schlug um sich, schlug zu, kratzte, biss, spuckte, trat – er tat alles, um der Umklammerung seines ehemaligen Freundes zu entkommen. Nur dann konnte er teleportieren. Mit dem Gewicht des Erwachsenen würde ihm der Sprung unmöglich gelingen.

Elmer hatte recht: Er musste weg von hier; koste es, was es wolle! Dies hier war ein Gefangenenlager. Sie waren keine gewöhnlichen Gefangenen. Sie waren Freaks, Menschen ohne Rechte, die je nach Gutdünken von Homeland Security getötet oder am Leben erhalten wurden. Kein Mensch außerhalb dieses Lagers scherte sich um sie. Niemand würde nach einem im Sand verscharrten Jungen fragen, der irgendwann einmal aus einem Gefängnis in Managua gekauft worden war. Niemand würde davon wissen ...

Clifford Monterny ließ in seinen Anstrengungen nach. Gab er auf? Empfand er so etwas wie Mitgefühl mit ihm; wollte er ihm die Chance zur Flucht geben?

Sid folgte Cliffs Blicken. Wie gebannt starrten sie auf das zweite Pärchen, das sich auf dem Boden wand. Da war Elmer, der auf Doktor Goratschin saß. Der ihm seinen Hass ins Gesicht schrie. Und ihm Zentimeter für Zentimeter die Hand tiefer in die Brust schob.

Es war ein Anblick, so völlig unverständlich und unwirklich. Er ließ das Blut in den Adern gefrieren. Iwanowitsch Goratschin schrie. Die Augen traten weit aus den Höhlen, breite Adern pulsierten an der Schläfe. Blut spritzte aus der schrecklichen Wunde in seinem Oberkörper.

Monterny stand auf. Lief hin zu dem Pärchen, das einander so heftig umklammert hielt. Wollte Elmers Arm hervorziehen – doch es gelang nicht.

Elmer zitterte am ganzen Leib. Und fiel dann in sich zusammen. Sein Kopf landete haltlos auf Doktor Goratschins Brust.

Er war tot. Sid wusste es. Er hatte sich überanstrengt. Hatte all den Hass, der so lange in ihm begraben gewesen war, in diese eine Tat gesteckt und jenen Mann mit in den Tod gezogen, den er für seine eigene Lage verantwortlich machte.

Er sah sich um. Andere Menschen waren herangekommen. Sie starrten ratlos auf Elmer und Ivanhoe. Niemand kümmerte sich um ihn.

Sid konnte flüchten. Er war frei. Er fühlte, dass er Kraft und Zuversicht für diese eine Teleportation besaß. Die letzten Sekunden hatten Energien in ihm freigesetzt, die er niemals vermutet hätte. Nichts und niemand würde ihn aufhalten können.

Sid wollte lachen und konnte den Impuls gerade noch unterdrücken. Letztlich war es also doch Doktor Goratschin gewesen, der das richtige Mittel gefunden hatte, seine besondere Begabung wirksam werden zu lassen. Er musste bloß sterben dafür ...

Er schloss die Augen und tat es. Er sah goldene Pünktchen vor sich, und als sie im Nichts vergangen waren, befand er sich woanders. Auf der anderen Seite des Zaunes.

Sid tat einige Schritte. Hin zu den Hügeln, die er zu bewältigen hatte, wollte er Camp Specter hinter sich lassen. Dann zögerte er. Und drehte sich um.

Er sah, wie Doktor Goratschin, der Sterbende, sich aufbäumte – und wie das Inferno entfesselt wurde.

Ein Gebäude ging in die Luft. Es entzündete sich wie von selbst. Es machte »Wusch!«, und schon standen Wände wie Dach in Flammen. Ein einzelner Mann kam ins Freie gerannt. Jack. Der Koch. Sein Leib brannte, sein Kopf brannte. Das Feuer fraß ihn auf. Er tat einige wenige Schritte, wurde langsamer und fiel. Noch bevor er den Boden berührte, war er Asche und Staub.

Sid versuchte zu begreifen. Versuchte, die richtigen Schlüsse zu ziehen. Er blickte von Ivanhoe zu den Feuern, von zusammenbrechenden Häusern zum Sterbenden.

Alles stand miteinander in Verbindung. Doktor Goratschin war der Verursacher dieser Katastrophe. Er selbst war ein Mutant, einer von ihnen! Er besaß Kräfte, die er bislang verborgen gehalten hatte. Ivanhoe vermochte kraft seines Geistes ein Inferno auszulösen.

Drei Männer, dunkle Schatten vor einer hell lodernden Feuerwand, versuchten mithilfe eines einzelnen Wasserschlauches zu retten, was zu retten war. Doch ihr Vorhaben war bereits im Ansatz zum Scheitern verurteilt. Immer wieder neue Brandnester entstanden aus dem Nichts. Meterhohe Flammen schossen hoch, als würde jemand riesige Zündhölzer anreiben. Es zischte und prasselte – und eine weitere Baracke wurde Opfer des Feuers. Die Schule. Dann war jenes Gebäude dran, in dem die Mädchen wohnten, dann der Trakt der Burschen. Sids Zuhause.

»Julie! Bleib hier!«

Cliff Monterny hatte bislang bei Ivanhoe gekniet. Nun ließ er den Sterbenden, der nach wie vor mit Elmer verbunden war, sachte zu Boden gleiten und wollte die Arme seiner Freundin erhaschen. Doch diese war schneller. Sie eilte davon, hin zum Gemeinschaftsraum, hin zu Sids Freunden, die wohl angehalten worden waren, im Gebäude zu bleiben.

Cliff hetzte Julie mit langen Schritten hinterher. Doch die Frau entwickelte ungeahnte Kräfte. Sie wollte helfen. Wollte Leben retten angesichts der Katastrophe, die bald die letzten Gebäude erfassen würde.

Stirb endlich, Ivanhoe, du Arschloch!, dachte Sid voll ohnmächtiger Wut. Bring es hinter dich!

Er könnte zurückkehren und Goratschins Bewusstsein ausschalten. Ihm mit einem Stein den Schädel spalten oder ihn mit Tritten bearbeiten. Hass steckte in ihm, den er niemals für möglich gehalten hätte.

War es das, was Elmer in den letzten Sekunden seines Lebens bewegt hatte?

Ein Teil des Gemeinschaftsraumes geriet in Brand. Die große Eingangstür schwang auf. Sid meinte, Roster Deegan vorneweg laufend zu erkennen, dann Tako und Ralph. Auch Ariane war unter den Flüchtenden. Irgendwann stockte der Menschenfluss. Verzweifelte Schreie erklangen aus dem Inneren. Irgendetwas Schreckliches geschah dort drin.

Clifford Monterny gestikulierte wie wild und redete auf den ratlos dastehenden Roster ein. Dann drängte er sich an den Überlebenden vorbei, hin zur Eingangstür, die bald ein Raub der Flammen werden würde.

Sollte Sid zurückkehren und helfen? Dank seiner Gabe konnte er womöglich die Eingeschlossenen im Gemeinschaftsraum ins Freie schaffen ...

Der Lichtkegel eines Scheinwerfers glitt über ihn hinweg. Er wanderte weiter – und kehrte dann zurück. Einer der Wächter war an seinem Platz im Turm geblieben. Er arbeitete weiter, als wäre nichts geschehen. Als wäre er nicht ebenfalls vom Feuer bedroht.

Sid erkannte ihn ... sie. Es war Mamasita. Die Leibwächterin Clifford Monternys. Sie stieß eben einen der Wächter beiseite und griff nach dem Maschinengewehr. Er meinte, sie lachen zu hören, bevor sie eine Garbe nach der anderen abfeuerte, in seine Richtung. Kugeln blieben im Sand stecken oder prallten gegen Felsen, um von dort abzuprallen und nach links oder rechts zu pfeifen.

Sid wollte sich rühren, fand aber nicht die Kraft dazu. Wenn Mamasita nur für eine Sekunde ruhig geblieben und auf ihn gezielt hätte, hätte sie ihn wie eine Schießbudenfigur umlegen können. Doch die Frau war völlig verrückt geworden. Das Wächterkabäuschen brannte, die Glasverkleidung sprang tausendfach und schmolz, das Holzdach brach Sparren für Sparren ein. Doch sie achtete nicht darauf. Sie legte einen weiteren Gurt Munition in die Aufnahme. Hielt die Waffe wie ein Spielzeug gegen die Schulter, legte an, weiterhin lachend, und schoss. So als könnte sie das Feuer damit besiegen.

Der Wachtturm brach wie ein Kartenhaus in sich zusammen. Weitere Funken stoben in die Nacht hinaus. Unter den Trümmern war das Klickern abgefeuerter Schüsse zu hören. Mamasita hielt selbst als Sterbende ihren Finger am Abzug, beseelt von dem Wunsch, zu töten und zu vernichten.

Hier herrschte völliger Wahnsinn. Es geschahen Dinge, die nicht zu erklären waren. Die womöglich darauf schließen ließen, dass sich unter den noch lebenden Mutanten ein Unbekannter befand, der diesen Irrsinn kraft seines Geistes bewirkte.

Sid drehte sich um und ging davon. Er wollte damit nichts mehr zu tun haben. Er musste vergessen, so rasch wie möglich. Was er hinter sich ließ, war viel schlimmer als das, was er in Managua erlebt und erlitten hatte. Es gab keine Worte und keine Begriffe für die Ungeheuerlichkeit, die er eben hatte miterleben müssen.

Er ging davon, und je weiter er sich von Camp Specter entfernte, desto rascher bewegte er sich. In seinem Rucksack befanden sich ausreichend Vorräte. Er würde es gewiss schaffen, eine der mexikanischen oder amerikanischen Randsiedlungen dieses Niemandslandes zu erreichen.

Und wenn er dort angelangt war, würde er sich verstecken, weitere Vorräte stehlen und weiter flüchten. So lange, bis er irgendwo in Sicherheit war, weit weg von Clifford Monterny und von all den zurückgebliebenen Freaks. Er würde vergessen, dass es so etwas wie Camp Specter gab.

Sid würde völlig normal sein. Es war so leicht zu vergessen ...

Er hörte einen Ruf aus weiter Ferne, der sich wie »Julie!« anhörte.

Wer war Julie, wer Elmer, wer Cliff?

Er erinnerte sich nicht mehr.

13.

Im Weißen Haus

10. Juli 2036

Die Zeit schien spurlos an Präsident Stanley Drummond vorübergegangen zu sein. Womöglich hatte er sich nach den neuesten Erkenntnissen der Schönheitschirurgie behandeln lassen, womöglich trug er Haarimplantate. Doch der feste Schritt, seine Körperspannung, sein ganzer Habitus – er war wie der jenes Mannes, den Monterny vor einigen Jahren in Camp Specter kennengelernt hatte.

»Wie geht es Ihnen, Mister Monterny?«, fragte der Präsident der Vereinigten Staaten von Amerika unverbindlich.

»Gut, danke sehr, Sir. Und Ihnen?«

»Ich hatte schon bessere Tage. Aber das können Sie sich gewiss vorstellen.«

Sie setzten sich. Tranken Kaffee. Plauderten unverbindlich. Bis der Präsident genug hatte und die Horde der Berater sowie seiner persönlichen Leibwächter mit einem Wink verscheuchte. Sein Kabinettschef zog ein Gesicht, als hätte er Zahnschmerzen. Doch das kümmerte den Präsidenten herzlich wenig.

»So viel zum offiziellen Teil, Cliff.« Drummond sah auf die Uhr. »Ich habe zehn Minuten. Länger sollte ich den großrussischen Außenminister nicht warten lassen. Was meinst du?« Der Präsident zwinkerte ihm zu. Es wirkte vertrauensselig – und zeigte Monterny andererseits, wie wichtig ihm diese Unterhaltung erschien.

»Du möchtest über Crest reden?«, fragte Monterny.

»Gibt es denn zurzeit noch ein anderes Thema?« Der Präsident deutete auf Dutzende Displays, die eine der Wände seines Büros bedeckten. Sie zeigten Bilder aus der Gobi, wütende Politikerreden, propagandistisch aufbereitete Szenen militärischer Mobilisierungen, Truppenaufmärsche, mit Demonstranten gefüllte Straßenschluchten. Waffen schwingende Narren in arabischen Staaten. Gesichter europäischer Politiker, die staatstragend wirken wollten und ihre Arme doch nur immer achselzuckend bewegten wie Kasperlefiguren oder Marionetten. Hochdekorierte Soldaten asiatischer, afrikanischer oder kaukasischer Herkunft, deren Münder von Frieden und deren Augen von Krieg sprachen ... »Die Welt war schon immer ein Irrenhaus«, sagte Drummond. »Aber jetzt scheinen die Menschen völlig durchzudrehen. Und das alles wegen einiger Relikte und eines einzigen Wesens.«

»Die Welt wird es überstehen. Auch diese Krise wird vorübergehen.«

»Nein, Cliff. Diese nicht. Sieh dir die Bilder an, lass sie ein wenig auf dich wirken. Ich habe eine Reihe von Fachleuten die eingefangenen Stimmungen analysieren lassen. Die einhellige Meinung ist: Man will diesen einen großen Krieg. Die Menschen sind des nervenzehrenden Wartens müde. Nach all den Jahrzehnten möchten sie eine Entscheidung herbeigeführt wissen.« Er schüttelte den Kopf. »Wie ich bereits sagte: Sie sind irre geworden und wollen sich freiwillig in den Abgrund stürzen.«

Der Präsident erzählte mit wenigen Worten, was hinter den Kulissen vorging. Wie taktiert wurde, wie die atomaren Mächte einander bedrohten und Ultimaten aussprachen. Welche Druckmittel eingesetzt und welche Mechanismen bereits jetzt in Gang gesetzt worden waren. Er schloss: »Es ist mittlerweile ein offenes Geheimnis, dass wir Crest gefangen haben. Mehrere Nationen wollen den Weltkrieg riskieren, wenn wir weiterhin an ihm festhalten.«

»Crest ist unermesslich wertvoll. Du denkst doch nicht daran, ihn einem Konkurrenten auszuliefern oder gar einem dieser zahnlosen Diplomaten der UNO?«

»Mach dich nicht lächerlich!« Drummond lächelte müde, um gleich wieder ernst zu werden. »Crest ist wie eine spekulative Aktie. Jedermann erwartet Wunderdinge von ihm; doch derzeit wissen wir nicht, was er uns an Wissen liefern kann. Oder?«

»Er sperrt sich. Noch. Ich denke, dass ich ihn bald so weit habe.«

»Die Befragungen haben also bislang keine brauchbaren Resultate gebracht?«

»Nein.« Clifford Monterny log, ohne mit der Wimper zu zucken. Das Wissen um einen Planeten, der die Unsterblichkeit versprach, würde niemals aus dem inneren Kreis seiner Vertrauten nach außen getragen werden.

»Was ist mit den Fluganzügen, mit denen Crest nach Äthiopien geflogen ist? Sind sie gefunden worden?«

»Nein.« Eine zweite Lüge. Auch sie ging ihm leicht von den Lippen.

Stanley Drummond lehnte sich zurück und starrte sinnend gegen die Decke. »Stell dir vor, wir könnten diese Dinger großmaßstäblich nachbauen. Oder das Prinzip der Energieschirme, wie es dieser Verräter in der Gobi nutzt. Unsere Städte wären selbst gegen Atomschläge geschützt, wir wären unbesiegbar! Wir könnten der Erde Freiheit und Frieden bringen ...«

Drummond war auf eine verquere Art und Weise ein Narr. Der politische Hardliner glaubte allen Ernstes, dass mehr als 200 Nationen weltweit auf eine politische Vorherrschaft made in USA erpicht waren.

Der Präsident verlor seinen träumerischen Gesichtsausdruck. Er musterte Monterny. »Ich brauche Resultate, so rasch wie möglich. Du hast einen letzten Versuch, Crest zu knacken. Dann gehört er mir. Hast du verstanden, was ich damit meine?«

»Ja.« Er verstand. Dieser alberne Kerl, der meinte, die Welt regieren zu müssen, wollte ihm die Chance auf die Unsterblichkeit nehmen. Der Gedanke war schier unerträglich. »Ich sehe, was ich tun kann«, sagte er und stand auf.

»Gut. Wir verstehen uns. Wie immer.« Drummond reichte ihm kurz die Hand, verabschiedete sich mit gemurmelten Floskeln und aktivierte dann per Fingerdruck ein weiteres Display, das eine Direktverbindung nach Moskau schaltete. »Lieber Kostadin«, rief er überschwänglich, »es ist schön, wieder mal mit Ihnen zu plaudern ...«

Clifford Monterny verließ das Zimmer.

14.

Auf dem Feldherrnhügel

10. Juli 2036

Bai Jun spürte, dass der Sieg nahe war. Alles sprach dafür, dass die Kapitulation Perry Rhodans nicht mehr lange auf sich warten ließ.

Die STARDUST war nur noch ein rauchender Trümmerhaufen, die darin vermutete arkonidische Technik wohl unwiederbringlich verloren.

Crest, so hatte der General mittlerweile über die üblichen Kanäle erfahren, befand sich nicht mehr unter dem Schirm. Er war in den Händen der Amerikaner.

Er nahm das Fernglas zur Hand. Es bot ihm bloß einen verschwommenen Blick auf das Innere der Energiekuppel. Die Konturen von Gebäuden ließen sich erkennen. Manche wirkten grazil und filigran, andere waren wuchtig und dennoch von einer exotischen Schönheit.

Bai Jun hätte nur allzu gerne einen Spaziergang durch diese Stadt der Zukunft gemacht.

Die Lage außerhalb des Schirms spitzte sich wie geplant zu. Seit zwei Tagen wurden die Wartenden nicht mehr von der chinesischen Armee versorgt. Die Rhodan-Anhänger wurden unruhig. Sie hatten Durst und Hunger und kratzige Hälse. Über kurz oder lang würden diesen Leuten die Nerven durchgehen. Streitereien waren bereits an der Tagesordnung, ohne dass das Regulativ der Volksarmee eingriff. Zumal Bai Juns Drohung im Raum stand, die Zivilisten mit Waffengewalt von hier zu vertreiben.

Rhodan würde gewiss nicht lange zusehen können. Er würde es nicht erlauben, dass man seinetwegen litt, stritt und starb. Er war ein schrecklicher Idealist, Weltverbesserer und Narr.

In zwei, drei Tagen würde Bai Jun die Kapitulationswünsche des Amerikaners entgegennehmen und ihn in einem Triumphmarsch, der medial nach allen Mitteln der Kunst ausgeschlachtet werden würde, nach Beijing bringen. Dort wartete ein Prozess auf den Amerikaner, der über weitaus mehr als sein persönliches Schicksal entschied.

Wenn niemand die Nerven verlor und die Atomsprengköpfe in ihren geheimen unterirdischen Silos verblieben, würde China gestärkt aus dieser Krise hervorgehen, keine Frage.

China würde siegen. Die Menschheit verlieren.

Bai Jun schüttelte traurig den Kopf.

15.

Das Verlassen des Kreises

4. Juli 2036

John Marshall ließ los. Er schreckte zurück vor all den anderen Gedanken und Empfindungen, die er miterlebt und wie seine eigenen gespürt hatte.

Er meinte, erbrechen zu müssen. Er hatte Dinge gesehen, so schrecklich und so abscheulich, dass er sie bis an sein Lebensende niemals mehr wieder vergessen würde. Sid hatte sich buchstäblich vor ihnen allen ausgekotzt.

Doch das war nur ein Teil dessen, was sie alle während der letzten Stunden – waren es denn wirklich Stunden gewesen? – durchgemacht hatten. Weitaus schlimmer als jene Abgründe, in deren Tiefen sie geblickt hatten, war der Verlust jeglicher Intimität und jeglicher Distanz zu dem Jungen. John und die anderen Mehrbegabten hier im Raum hatten gemeinsam mit Sid eine Reise in dessen Innerstes gemacht. Hatten so viel über ihn herausgefunden und in seiner Begleitung Erfahrungen gemacht, die kein Mensch über sich preisgeben sollte.

Sid, der eigentlich Chico hieß, drehte sich zur Seite. Rathfionna, die Schwester, war augenblicklich bei ihm und legte die unzähligen Kabel um, die ihn mit den Geräten verbanden.

»Es geht ihm besser«, sagte Homer G. Adams, nachdem er einige Worte mit der Gaelinn in ihrer seltsam klingenden Sprache gewechselt hatte. »Rathfionna meint, dass er nun dringend Ruhe benötigt. Es ist sein Gesundheitsschlaf.«

John Marshall nickte. Er bedeutete Sue, ihm nach draußen zu folgen. Alle Menschen, die am mentalen Block beteiligt gewesen waren, folgten ihm, so als wäre er der Anführer dieser Gruppe. Sie machten es sich im Wohnzimmer bequem; der Bodyguard schnappte sein Regengewand und stellte sich vor die Tür. Es stürmte und windete. Der Tag ging seinem Ende zu.

»Sollen wir darüber sprechen?«, fragte John in die Runde.

Jedermann wusste, was mit »darüber« gemeint war. Allesamt blickten sie betreten zu Boden. Es fehlten die Worte, um zu beschreiben, was sie gesehen hatten. Es war schrecklich gewesen, in Sids Haut zu stecken.

»Wir sollten es bleiben lassen«, schlug Allan D. Mercant vor. »Und auch dem Jungen gegenüber kein Wort verlieren. Es ist seine Entscheidung, ob er darüber reden möchte oder nicht.«

»Einverstanden«, murmelte John, in Gedanken verhangen. Er hatte viel über Sid erfahren, aber längst noch nicht alles. Wie hatte er es geschafft, Narco County zu durchqueren? Wie hatte er sich während der folgenden Wochen und Monate durchgeschlagen, bis er in den Shelter gelangt war? Clifford Monterny hatte gewiss nach ihm suchen lassen. Angesichts der Macht von Homeland Security erschien es als ein kleines Wunder, dass er erst jetzt entdeckt worden war.

»Wie geht's nun weiter?«, fragte Sue. Sie verbarg den Armstummel unter ihrem weit geschnittenen Pullover.

»Wir warten«, meinte Homer G. Adams. »Bis Sid wieder bei sich ist. Und dann fangen wir mit dem Training an.«

»Mit dem Training?« John musterte den Mann von oben bis unten. Adams rang nach wie vor mit seiner Fassung, wie sie alle. Doch er erarbeitete gedanklich schon wieder neue Pläne. Er dachte an das Morgen, rechnete und kalkulierte.

»Diese heutige Zusammenkunft war erst der Anfang«, sagte Adams. »Die Gruppenarbeit im mentalen Block hat gezeigt, was wir zu leisten imstande sind, wenn wir zusammenstehen. Ich sehe große Dinge vor uns.«

»Hängen diese großen Dinge mit Perry Rhodan zusammen?«

»Finden Sie seine Ideen denn nicht unterstützenswert? – Ich denke, dass diese visionäre Stadt, die eben in der Wüste Gobi entsteht, einige Wächter gebrauchen könnte. Ein Korps von außergewöhnlichen Menschen, wie sie sich hier im Haus befinden. Ein Korps der Mutanten, wenn man so sagen wollte.«

John Marshall nickte. Er war zu müde, um gegen die närrischen Ideen von Homer G. Adams argumentieren zu können. Und er wollte es auch gar nicht.

Er schloss die Augen und gab sich der Vision von einer vereinten Menschheit hin, die den Weg ins Weltall nahm, einer goldenen Zukunft entgegen.

ENDE

Im Sommer 2036 steht die Menschheit vor einem vernichtenden Atomkrieg. Der einzige Mann, der den Frieden bringen kann, sitzt in der Wüste Gobi fest. Es ist Perry Rhodan, ein amerikanischer Astronaut, der auf dem Mond die menschenähnlichen Arkoniden getroffen hat. Mit ihrer Technik will er die Menschheit zu den Sternen führen.

Trotz seiner verzweifelten Lage und trotz der Belagerung durch die chinesische Armee gibt Perry Rhodan nicht auf. Er braucht zwar die Hilfe der Arkoniden, doch gleichzeitig verlässt er sich auf seine eigenen Fähigkeiten. So gelingt es ihm, seinem besten Freund Reginald Bull in allerletzter Sekunde das Leben zu retten.

Gleichzeitig versammeln sich immer mehr Menschen in der Wüste Gobi, die Rhodan um jeden Preis helfen wollen. Und am anderen Ende der Welt formieren sich gewaltige Kräfte, die ein Ziel haben: Sie wollen Perry Rhodans Vision von der Zukunft zwischen den Sternen unterstützen.

Mehr darüber verrät der nächste Roman von PERRY RHODAN NEO, der von Frank Borsch verfasst wurde. Der Roman kommt am 9. Dezember 2011 unter folgendem Titel in den Handel:

DIE DUNKLEN ZWILLINGE

Impressum

EPUB-Version: © 2011 Pabel-Moewig Verlag GmbH, PERRY RHODAN digital, Rastatt.

Chefredaktion: Klaus N. Frick.

ISBN: 978-3-8453-3404-2

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
.\ 4
[/

Schule der Mtanten

images/00003.jpg
PerryRhodan

Il| o= (|

images/00002.jpg
.\ 4
[/

Schule der Mtanten

