
 [image: cover.jpg]

 Titan 1

 Eine Auswahl aus der amerikanischen Originalausgabe

 STAR SCIENCE FICTION 1 und 2

 Klassische Science Fiction‐Erzählungen

 [image: img1.png]

 HEYNE‐BUCH Nr. 3487

 Deutsche Übersetzung von Yoma Cap

 Deutsche Erstveröffentlichung

 Herausgegeben von Frederik Pohl

 Zusammenstellung und Auswahl der deutschen Edition Wolfgang Jeschke

 Copyright © 1953 by Ballantine Books Inc.

 Für STAR SCIENCE FICTION 1 und 2

 Copyright © 1976 for the selection by Frederik Pohl

 Copyright © 1976 der deutschen Übersetzung By Wilhelm Heyne Verlag

 Umschlagfoto: YOUNG ARTISTS, John Spencer, London

 ISBN 3‐45‐30357‐1

 [image: img2.jpg]

 Buch:

 TITAN ist ein Versuch: der Versuch, eine Sammlung der besten Science Fiction‐Erzählungen Kurzgeschichten, Novellen und Kurzromane aus nahezu einem halben Jahrhundert zusammenzustellen, um eine kleine Bibliothek für den Kenner dieses Genres aufzubauen.

 TITAN wird mit vier Bänden pro Jahr, die im Rahmen der Serie Heyne Science Fiction Classics erscheinen, zunächst einen Grundstock legen mit einer Auswahl aus der bekannten und erfolgreichen STAR‐Serie, die Frederik Pohl in den fünfziger Jahren herausgab und die immer wieder nachgedruckt wurde.

 TITAN ist nicht Novität um jeden Preis. Die Kriterien sind vielmehr Qualität und bibliophile Rarität, das heißt: TITAN wird auch Erzählungen enthalten, die schon in anderem Zusammenhang in Deutschland erschienen, aber zumeist schon seit langem nicht mehr greif bar sind. TITAN wird aber ausschließlich Erzählungen in ungekürzter Fassung und sorgfältiger Neuübersetzung enthalten.

 TITAN ist etwas für Sammler, für Kenner und für alle, die Spaß an einer gut erzählten phantastischen Geschichte haben.

 Inhalt

 TITAN

 VORWORT

 DER LANDARZT

 WILLIAM MORRISON

 DOMINO

 CYRIL M. KORNBLUTH

 IDEALE

 LESTER DEL REY

 LIEBESKUMMER

 FRITZ LEIBER

 DAS CHRONOKLASMA

 JOHN WYNDHAM

 THERAPIE

 LESTER DEL REY

 ZII

 JAMES BLISH

 DAS GLÜCKLICHSTE GESCHÖPF

 JACK WILLIAMSON

 DIE REUIGEN

 CYRIL M. KORNBLUTH

 EIN FREUND DER FAMILIE

 RICHARD WILSON

 TITAN

 TITAN (astronomisch): der sechste und hellste Mond des Saturn, entdeckt 1655 von dem Optiker und Instrumentenmacher Christiaan Huygens. TITAN (chemisch): Zeichen Ti, Element, ein weißes, hartes, glänzendes, stahlähnliches Metall aus der vierten Nebengruppe mit der Ordnungszahl 22, mittleres Atomgewicht 47,90, Massenzahlen Ti 43 bis Ti 51, von denen die Isotope Ti 46 bis Ti 50 das natürliche Vorkommen bilden und dessen radioaktives Isotop Ti 44 mit 1000 Jahren die größte Halbwertszeit aufweist. TITAN (technisch): verwendet zu Legierungen hoher Haltbarkeit und Korrosionsbeständigkeit vor allem in Luft‐und Raumfahrt. TITAN (astronautisch): eine bewährte und zuverlässige Trägerrakete der NASA mit einer Länge von 27,4 m und einem Startgewicht von 100 t; sie beförderte u. a. die amerikanischen Gemini‐Astronauten in den Orbit. TITAN (griechische Mythologie): Angehörige eines riesenhaften Göttergeschlechts, dem u. a. Chronos, Okeanos, Iapetos, Rhea, Tethys und Themis angehörten und das sich gegen den Göttervater Zeus erhob. Es wurde von dem erzürnten olympischen Patriarchen in den Tartarus, den tiefsten Teil der Unterwelt, gestürzt.

 TITAN signalisiert also: hell, hart, glänzend, langlebig, haltbar, korrosionsbeständig, zuverlässig, mythologischen touch, antik, Riesengeschlecht Eigenschaften, die wohl mitbestimmend waren bei der Wahl des Reihentitels. Der Mitherausgeber von TITAN schließt sich uneingeschränkt diesen frommen Wünschen an und versichert, sein möglichstes zu tun, um die so geweckten Erwartungen zu erfüllen.

 Und er hält die Entscheidung für TITAN für eine der wichtigsten Entscheidungen auf diesem Sektor des Verlagswesens nicht zuletzt deshalb, weil hier endlich mit einem tief verwurzelten Vorurteil der verlegerischen Praxis gebrochen wird, das Stanislaw Lern in seinem Aufsatz Science Fiction: Ein hoffnungsloser Fall mit Ausnahmen beklagte: der Novität um jeden Preis.

 Die TITAN‐Bände innerhalb der Classic‐Serie des Heyne Science Fiction‐Programms werden nämlich auch Erzählungen enthalten, von denen die eine oder andere bereits in deutscher Sprache erschienen ist. Diese Praxis im angloamerikanischen Sprachbereich seit vielen Jahren eine Selbstverständlichkeit könnte bei Sammlern dieser Literatur Unwillen und Protest wecken. Dem möchte ich entgegenhalten: Es handelt sich hier um Texte, die zum grundlegenden Bestand der Science Fiction gehören. Ihre Qualität und ihre Relevanz in der Entwicklung der Gattung rechtfertigt es, sie neu zu präsentieren. Zudem werden sämtliche Erzählungen in ungekürzten Neuübersetzungen vorgelegt.

 Wir beginnen TITAN mit einer Auswahl aus der bekannten und berühmt gewordenen STAR‐Serie, die Frederik Pohl zwischen 1953 und 1959 bei Ballantine herausgebracht hat, die ein begeistertes Echo fand und wiederholt nachgedruckt werden mußte. Wir haben Frederik Pohl gebeten, uns bei der Beschaffung der Einzelrechte behilflich zu sein eine dankenswerte, aber nicht leichte Aufgabe, weil inzwischen ein Teil der Autoren verstorben ist und die Erben, bei denen das Copyright der Erzählungen liegt, entweder nicht auffindbar oder an einer Neuauflage aus unerfindlichen Gründen desinteressiert sind.

 Sollte sich TITAN tatsächlich als zuverlässige Trägerrakete erweisen, werden wir die Bändchen sozusagen als Grundstock einer Bibliothek gediegener Science Fiction‐Erzählungen zu einer ständigen Einrichtung der Reihe Heyne Science Fiction machen. Mir wäre es ein Vergnügen. Ihnen hoffe ich auch.

 Winter 1975/76 Wolfgang Jeschke

 VORWORT

 Es sind nun mehr als zwanzig Jahre vergangen, seit ich begann, den ersten Band STAR SCIENCE FICTION zusammenzustellen. Damals sah die Welt ganz anders aus. Science Fiction war noch nicht respektabel geworden. Ich hatte zwar schon eine ganze Reihe Stories veröffentlicht, aber keine war sonderlich bemerkenswert, und die wenigsten erschienen unter meinem richtigen Namen. (Als junger Schriftsteller hegte ich die romantische Vorstellung, Pseudonyme seien eine Art Statussymbol unseres Berufs.) Praktisch die gesamte Science Fiction dieser Zeit wurde in Magazinen wie AMAZING STORIES veröffentlicht (selbst GALAXY steckte damals noch in den Kinderschuhen). Buchverleger begannen gerade erst daraufzukommen, daß für Science Fiction eine ernstzunehmende Leserschaft existierte. Irgendwie scheint diese Zeit so weit zurückzuliegen, daß ich mir jetzt kaum mehr vorstellen kann, wie aufgeregt ich war, als sich die Gelegenheit bot, für einen größeren Taschenbuchverlag eine Sammlung noch unveröffentlichter Stories zusammenzustellen. Und doch manchmal kommt es mir vor, als sei das alles erst gestern gewesen; ich erinnere mich lebhaft daran, wie ich DER LANDARZT zum erstenmal las und mich an Idee und Gestaltung begeisterte an den vielen Details, mit denen der Autor, William Morrison, dem Grundkonzept Leben verlieh.

 Es begeistert mich heute kaum weniger, alle diese Geschichten nochmals zu lesen, und ich finde sie immer noch so fesselnd und anregend wie damals, als ich sie das erste Mal las.

 STAR war die erste Anthologiereihe, die aus erstveröffentlichten Science Fiction Stories bestand. Die Idee war großartig. Sie wurde denn auch seitdem in der ganzen Welt hunderte Male nachgemacht. Ja, es war eine so gute Idee, daß ich wünschte, sie wäre meine gewesen aber das war sie nicht. Genaugenommen kam es mehr zufällig dazu. Ian Ballantine hatte seinen Job als Präsident eines der größten Verlage der Welt aufgegeben, um eine eigene Firma auf die Beine zu stellen: Ballantine Books. Er hatte Science Fiction entdeckt (eine rare Ausnahme unter den Verlegern dieser Zeit) und hatte mehrere Romane angekauft, unter anderem THE SPACE MERCHANTS. Das Buch gefiel ihm, er bekam Geschmack auf mehr und wollte außerdem einen Weg finden, mit möglichst vielen Science Fiction‐Autoren möglichst schnell irgendwie Kontakt zu bekommen. Er sagte mir das eines Tages, als ich ihn in seinem Büro besuchte, und ich meinte: »Wissen Sie was? Da hab ich genau das Richtige! Geben Sie eine Anthologie heraus. Ich mach die Redaktion.«

 »Sehr schön«, sagte Ian, »aber wir wollen uns nicht mit Wiederabdrucken abgeben. Wir besorgen uns unveröffentlichte Stories.« Das war die revolutionäre Idee, und zufällig war ich in der Lage, sie auszuführen, da ich mit mindestens der Hälfte der besten SF‐Autoren jener Zeit in Verbindung stand (weil ich ihr Agent war) und fast alle übrigen aus langer Freundschaft kannte.

 Insgesamt habe ich in den STAR‐Bänden 75 Geschichten herausgebracht, und ich glaube, man kann mit gutem Gewissen behaupten, daß zumindest vierzig davon heute als klassische Beispiele des Genres gelten. Ich sage das mit einem gewissen Stolz, aber nicht ohne Demut. Schließlich habe ich sie ja nicht geschrieben.

 Ihren Autoren aber werde ich immer dankbar sein. Ein halbes Dutzend oder mehr von ihnen (darunter einige der besten) sind inzwischen gestorben. Wir werden keine neuen Geschichten mehr lesen können von Henry Kuttner, C. M. Kornbluth und vielen anderen. Für mich jedoch leben sie weiter in ihren Werken.

 Frederik Pohl

 DER LANDARZT

 (COUNTRY DOCTOR)

 WILLIAM MORRISON

 Er hatte sich seit langem damit abgefunden, in seinem Leben nie eine wirkliche Chance gehabt zu haben. Und als diese Chance nun unerwartet und verspätet doch noch kam, war er gar nicht sicher, daß er überhaupt Wert darauf legte.

 Er war nach einem ungewöhnlich hektischen Arbeitstag früh zu Bett gegangen. Als wären die Impfungen gegen die drohende Epidemie nicht genug gewesen, hatte er auch noch die üblichen Leiden und Wehwehchen behandeln müssen und ein Baby plus zwei etwas verfrühte Marsopolis‐Kälber zur Welt bringen müssen. Kaum zog er sich die Decke über die Ohren, läutete das Telefon, aber er ließ Maida abheben. Abgesehen von einem waschechten Notfall würde ihn nichts mehr vor dem Morgen aus dem Haus bringen. Anscheinend war der Anruf nicht sonderlich wichtig, denn Maida kam ihn nicht holen. Ein Gefühl der Dankbarkeit für ihre Rücksicht war das letzte, was er bewußt empfand, bevor er einschlief.

 Er war gar nicht mehr dankbar, als das Telefon wieder läutete. Er erwachte abrupt. Noch hüllte nächtliche Dunkelheit das Haus ein, und er hörte den tiefen regelmäßigen Atem seiner Frau neben sich. Im angrenzenden Zimmer murmelte eines der Kinder verschlafen: »Schalt den Wecker ab.« Er konnte nicht feststellen, welches es war. Offenbar hatte das Läuten sie doch nicht richtig wach gemacht.

 Während er dalag, noch zu benommen, um sich zu rühren, stöhnte Maida leise im Schlaf, und er sagte sich: »Wenn das schon wieder der alte Bender mit seiner Verstopfung ist, dann laß ich ihn Dynamitkapseln schlucken.« Schließlich langte er zum Nachttisch hinüber und zwang sich, den Hörer abzuheben. »Was ist?«

 »Doktor Meltzer?« Er erkannte die heisere, aufgeregte Stimme Tom Lintons, des Friedensoffiziers der Stadt. »Sie sollten lieber schleunigst rauskommen!«

 »Was ist los, Tom? Und wohin soll ich kommen?«

 »Zum Raumhafen. Ein Schiff, manövrierunfähig es ist fast mit Phobos zusammengestoßen sie haben Bruchlandung gemacht. Man braucht Sie dringend.«

 »Ich komme.«

 Jede Schläfrigkeit war aus seinem Gesicht verschwunden. Er schnappte seine Nottasche und nahm noch eine Menge Antibiotika und Mehrzweckverbände mit. Er hatte keine Ahnung, wieviele Leute verletzt worden waren, und er mußte darauf vorbereitet sein, notfalls eine gesamte Mannschaft zu verarzten.

 Sein Biwagen wartete vor dem Haus. Er brachte seine Ausrüstung unter und stieg hastig ein. Die Betätigung eines Schalters lieferte dem Fahrzeug sofort die volle Sendeenergie, und einen Augenblick später erhob es sich in die Luft und schwebte über den glatten Weg dahin, der durch das der Wüste abgerungene Anbauland führte.

 Der Raumhafen war kaum dreißig Kilometer entfernt, und er war in weniger als zehn Minuten dort. Als er näher kam, schaltete die Ampel an der Kreuzung auf Grün. Naja, dachte er, als Landarzt mit einer Spezialzufahrt hat man wenigstens den Vorteil, daß man immer Vorrang kriegt. Und was gibts sonst noch für Vorteile? Keine nennenswerten. Da schuftet man sich durch das Studium, schließt es glänzend ab, träumt davon, der Menschheit zu helfen, großartige medizinische Forschungen durchzuführen, Entdeckungen zu machen, die das Leben des Menschen länger und ein wenig glücklicher werden lassen und dann, irgendwie, merkt man eines Tages, daß man festsitzt. Der Posten irgendwo draußen im Pionierland, der nur die erste Stufe zu Höherem sein sollte, wird unmerklich zur Lebensstellung. Man stellt fest, daß die wichtigsten Patienten gar nicht Menschen, sondern die Nahrung liefernden Tiere sind. Auf dem Mars gibt es viele Männer und Frauen, aber nur wenige Kühe und Schafe. Wenn man lernt, die zu behandeln, dann erst ist man wichtig. Wenn man eine Kuh rettet, dann spricht sich das schneller herum, als hätte man einen Menschen gerettet. Und so gewinnen die Tiere nach und nach immer mehr Bedeutung in der Praxis, und man wird bei den Leuten bekannt, sogar beliebt. Dann heiratet man, bekommt Kinder, rutscht in eine Routine hinein, die die Bedeutung der rasch enteilenden Tage verwischt. Man wird fünfzig und auf einmal begreift man, daß das Leben an einem vorübergegangen ist. Die Hälfte von dem Jahrhundert, das jedem Menschen zusteht, ist verstrichen, ohne daß es einem so recht bewußt gewesen wäre. Die große Chance, der man einmal mit so viel Optimismus entgegensah, ist in die Ferne entschwunden.

 Was hatte man eingetauscht gegen all das, was einem die Jahre genommen hatten? Eine Frau, einen Jungen, ein Mädchen…

 Der weiche Stoß der vom Raumhafen ausgestrahlten Bremsenergie fing sein Fahrzeug auf. Der abrupte Beschleunigungswechsel riß ihn aus seiner Grübelei, und er erkannte, daß das gesamte Gelände hell beleuchtet war. Ein gewaltiges Schiff lag mitten auf dem Landefeld. Es war mindestens dreihundert Meter lang, und er sagte sich, daß die Besatzung wenigstens aus zwei Dutzend Leuten bestehen mußte. Er hoffte, daß es keine Toten gegeben hatte.

 »Doc!«

 Tom kam zu ihm gerannt. »Wie viele Verletzte, Tom?«

 »Sämtliche Verletzungen sind geringfügig, Doktor«, erklärte eine scharfe Stimme. »Nichts, womit ich nicht gut allein fertig würde.«

 Als er den Mann in der goldbetreßten Uniform musterte, der neben Tom getreten war, verspürte er etwas wie Enttäuschung. Wenn es keine ernsten Verletzungen gab, weshalb dann diese Aufregung, diese Eile? Warum hatten sie ihn nicht während der Fahrt angerufen, ihm gesagt, daß er nicht gebraucht würde, und ihn wieder ins Bett gehen lassen?

 »Ich dachte, es hätte eine Bruchlandung gegeben.«

 »Die Bruchlandung war nicht der Rede wert. Linton hier hats mit der Aufregung gekriegt, weil wir fast Phobos streiften. Aber wir wollen jetzt damit keine Zeit verschwenden. Dr. Meltzer, man hat mir gesagt, Sie seien ein erstklassiger Tierarzt.«

 Er lief rot an. »Ich hoffe, Sie haben mich nicht aus dem Bett geholt, damit ich einen kranken Hund oder so was behandle. Ich habe nicht viel übrig für Schiffsmaskottchen…«

 »Es handelt sich keineswegs um ein Schiffsmaskottchen, das können Sie mir glauben. Kommen Sie mit, ich zeige Ihnen Ihren Patienten.«

 Er folgte dem Kapitän schweigend die Rampe hinauf ins Schiff. Im Innern war keinerlei Unordnung zu entdecken, wie nach einer Bruchlandung zu erwarten gewesen wäre. Nur ein paar der Männer hatten verbundene Köpfe, aber sie schienen durchaus imstande zu sein, ihre Arbeit zu tun.

 Er und der Kapitän betraten nun ein Transportband und ließen sich etwa hundert Meter in Richtung zum Heck hin mittragen. Schließlich sprang der Kapitän ab, und Dr. Meltzer folgte ihm. Als er entdeckte, was ihn erwartete, sperrte er fassungslos den Mund auf.

 Fast der gesamte Heckraum des Schiffes, der rund ein Drittel seiner Länge maß, wurde von einem großen, rötlichen Wesen eingenommen, das wie ein gewaltiger Fleischklumpen aus dem Metzgerladen eines Riesen still dalag. Eine durchsichtige Wand trennte es vom Rest des Schiffes. Dr. Meltzer konnte durch die Scheibe gut den zehn Meter breiten Schlitz erkennen, der das Maul des Tieres darstellte. Darüber lag eine Gruppe von Atemöffnungen, die wie Maulwurfshügel aussahen, und darüber wieder waren sechs große Augen in einem Halbkreis angeordnet, die jetzt halb geschlossen und stumpf waren, als litte das Wesen Schmerzen.

 Er hatte noch nie etwas Derartiges zu Gesicht bekommen. »Mein Gott, was ist denn das?«

 »In Ermangelung eines besseren Namens nennen wir es Raumkuh. Tatsächlich lebt es natürlich nicht im leeren Raum wir haben es von Ganymed mitgenommen , und daß es einer Kuh nicht im mindesten ähnelt, sehen Sie ja.«

 »Soll das mein Patient sein?«

 »Genau, Doktor.«

 Er lachte mehr verärgert als belustigt. »Ich habe nicht die leiseste Ahnung, wie dieses Trumm gebaut ist und was ihm fehlt. Wie soll ich es da behandeln?«

 »Das müssen Sie entscheiden. Nein, gehn Sie nicht gleich in die Luft, Doktor, warten Sie. Das Ding ist krank. Es frißt nicht. Es bewegt sich kaum. Und sein Zustand hat sich verschlechtert, schon seit wir von Ganymed gestartet sind. Wir wollten in Marsopolis landen und es dort behandeln lassen, aber dann hat unser Antrieb verrückt gespielt, und es blieb uns keine andere Wahl, als hier eine Notlandung zu machen.«

 »Warum holen Sie sich nicht einen Arzt aus der Stadt?«

 »Die sind auch nicht besser als Sie. Ich meine das ernst, Doktor. Sehen Sie, die Tierärzte in Marsopolis sind nur an Haustiere und deren übliche Leiden gewöhnt, und sie haben nie mit so großen Tieren zu tun wie Sie. Außerdem wissen die sich nicht so wie Sie auch in Notfällen zu helfen, wo man mal improvisieren muß.«

 »Ich sag Ihnen doch, ich weiß nicht das geringste über diesen dicken Proteinbrocken, den Sie sich da eingetan haben.«

 »Dann werden Sie eben das Nötige herausfinden müssen. Wir haben zur Erde gefunkt und hoffen, bald von einem Zoodirektor oder so Auskünfte zu bekommen. Inzwischen…«

 Zwei Besatzungsmitglieder trugen etwas herbei, das einem Taucheranzug glich. »Was ist das?« fragte Meltzer argwöhnisch.

 »Das sollen Sie als Schutz tragen. Sie werden in dieses Tier hineinkriechen.«

 »In diesen Fleischberg?« Einen Augenblick lang machten ihn Abscheu und Entsetzen sprachlos. Dann half ihm Empörung darüber hinweg. »Den Teufel werd ich!«

 »Schauen Sie, Doktor, es ist notwendig. Wir möchten dieses Geschöpf am Leben erhalten für wissenschaftliche Zwecke und auch wegen seines möglichen Wertes als Fleischtier. Aber wie können wir es am Leben erhalten, wenn wir es nicht untersuchen?«

 »Wir können es sehr gut untersuchen, ohne reinzukriechen. Man kann eine ganze Menge Tests machen, eine ganze Menge…«

 Er brach plötzlich ab, weil er sich bewußt wurde, daß er Unsinn redete. Man konnte die Körpertemperatur dieses Dings messen gut, aber was würde einem diese Zahl schon sagen? Was war die Normaltemperatur einer Raumkuh? Was war ihr normaler Blutdruck falls das Vieh überhaupt Blut besaß? Wie klang sein normaler Herzschlag wenn es ein Herz hatte? Vermutlich hatte das Ding Zähne und ein Knochenskelett aber wie sollte man feststellen, wo das alles lag und wie es aussah? Man konnte einen solchen Fleischberg nicht röntgen nicht einmal mit den besten Geräten der besteingerichteten Ordination, die er je gesehen hatte.

 Es gab noch andere, viel beunruhigendere Fragen, auf die er keine Antwort wußte. Welche Art Verdauungssäfte besaß das Ding wohl? Wenn er nun wirklich in dem Taucheranzug hineinkroch würden die Säfte das Material auflösen? Würden sie die Luftschläuche angreifen, die Instrumente, die er brauchte, um sich im Innern des Riesenviehs umzusehen und es zu untersuchen?

 Er teilte dem Kapitän seine Besorgnisse mit, und dieser beruhigte ihn: »Die Anzüge wurden getestet und ebenso die Schläuche. Wir wissen, daß ihnen eine halbe Stunde im Innern nichts anhaben kann. Falls und wenn sie sich aufzulösen beginnen, dann sagen Sie uns das über Ihr Helmfunkgerät, und wir ziehen Sie rauf.«

 »Danke. Und woher soll ich wissen, daß der Anzug nicht einfach zerreißt, sobald er sich aufzulösen beginnt? Woher soll ich wissen, ob ich nicht schlicht und einfach verdaut werde?«

 Darauf gab es keine Antwort. Man wußte es einfach nicht, und damit mußte man sich abfinden.

 Noch während er protestierte, begann Dr. Meltzer den Anzug anzulegen. Das Material war dünn und leicht, fest genug, um einem Druck von mehreren Atmosphären standzuhalten, und trotzdem nicht so steif, daß es seine Bewegungen wesentlich behindert hätte. Instrumente und sonstige Hilfsmittel waren in abgedichteten Taschen untergebracht. Eine perfekte Sprechfunkverbindung würde einen eventuellen Ideenaustausch (falls es dazu kam) so leicht machen, als würde er mit dem Betreffenden von Angesicht zu Angesicht reden. Zum Anzug gehörte ein Paar dünn aussehende Handschuhe, in denen seine Hände nahezu die gleiche Bewegungsfreiheit hatten wie ungeschützt. Trotzdem besaßen sie eine hohe Reißfestigkeit.

 Was aber schützte ihn gegen biochemische Einwirkungen? Dieser Punkt beunruhigte ihn nach wie vor. Er sagte sich jedoch, daß man bei solchen Dingen einfach ein Risiko eingehen mußte. Man riskierts, dachte er, und hofft, daß sie einen schnell genug rausziehen, wenn etwas schiefgeht.

 Alles war bereit. Zwei Leute von der Besatzung hatten ebenfalls Anzüge angelegt, und als er fertig war und alles überprüft hatte, gab der Kapitän das Zeichen, und sie traten alle drei in die kleine Luftschleuse. Die Tür hinter ihnen schloß sich, und vor ihnen glitt eine auf. Sie standen nun in der Kammer, in der das Riesentier lag und wie von Schmerzen gequält zitterte.

 Die beiden anderen Männer knoteten eine feste Nylonleine um Doktor Meltzers Taille und überprüften die Sauerstoffschläuche. Dann stellten sie vor dem Gesicht des Riesentiers eine Leiter auf. Meltzer bekam etwas Atemschwierigkeiten, aber nicht, weil mit der Sauerstoffversorgung etwas nicht in Ordnung gewesen wäre. Der Sauerstoff hatte den richtigen Druck und Feuchtegehalt und war mit der richtigen Menge Edelgase vermischt. Es war nur der Gedanke, daß er jetzt gleich in den Bauch dieses Ungeheuers hinunterkriechen würde, der ihm die Kehle zusammenpreßte, die Vorstellung, in eine dermaßen fremde und schreckliche Umgebung vorzudringen und sich allen möglichen unbekannten Gefahren auszusetzen.

 Schließlich krächzte er ins Helmmikrofon: »Wie soll ich eigentlich reingelangen, klopfen? Das Maul liegt mehr als zehn Meter über dem Boden. Und es ist geschlossen. Sie werden es irgendwie aufbringen müssen, Captain. Oder erwarten Sie, daß ich das besorge?«

 Seine beiden Begleiter klappten die Plastikleiter auf. In der geringen Schwere des Mars war es kein Problem, zehn Meter eine Leiter hochzuklettern. Dr. Meltzer begann sich hinaufzuziehen. Weiter oben bemerkte er, daß das Riesenmaul sich langsam öffnete. Einer der Männer hatte das Tier mit einem Elektrostab gereizt.

 Dr. Meltzer erreichte die Höhe des Unterkiefers und starrte mit der ängstlichen Faszination eines Vogels, der von einer Schlange bedroht wird, in die große Öffnung, die ihn verschlingen würde. Die Oberfläche innen war grau und glitschig und reflektierte den Strahl seiner Taschenlampe hierhin und dorthin, bis der letzte Lichtschimmer in der Tiefe erlosch. Rund siebzehn Meter weiter hinten bog sich der Schlundgang leicht zur Seite. Was dahinter lag, konnte man nicht erkennen.

 Das Vernünftigste wäre gewesen, sofort hineinzusteigen, aber es war nur verständlich, daß er zögerte. Wenn die Kiefer nun zuklappten, während er sich gerade dazwischen befand? Er würde wie eine Eierschale zerdrückt werden. Oder wenn die Kehle des Viehs sich durch die Irritation zusammenzog, die er verursachte? Auch das würde ihn zerquetschen. Er erinnerte sich plötzlich an eine alte Fabel von einem Mann, der von einem Walfisch verschluckt worden war. Wie hatte er doch geheißen? Daniel nein, der war nur in eine Löwengrube gestiegen. Hiob auch nicht. Hiob hatte unter Furunkeln gelitten, das Opfer von Staphylokocken, also Lebewesen vom anderen Ende der Größenskala. Jona, der wars. Jona, der Mann, dessen Name bei den Abergläubischen als schlechtes Omen galt.

 Aber ein Wissenschaftler hat keine Zeit für Aberglauben. Ein Wissenschaftler schreckt nicht vor dem Unbekannten zurück…

 Er stieg von der Leiter herunter in das riesige Maul. Der fleischige Kieferüberzug war schlüpfrig. Seine Füße rutschten ihm unter dem Körper weg, er verlor das Gleichgewicht und schlitterte in den gähnenden Schlund hinunter. Wegen der geringen Schwerkraft bekam er nicht zu viel Schuß es war wie die Fahrt auf einem eingefetteten Schlitten einen marsianischen Hang hinab. Er stellte fest, daß seine Rettungsleine ebenso wie die Atemschläuche ihm reibungslos nachglitten. Er erreichte die Biegung, warf seinen Körper in die Kurve und rutschte weiter den grauen Schlund hinunter. Nach weiteren fünfzehn Metern landete er mit einem Platsch in einem Tümpel hellgrüner Flüssigkeit.

 Der Magen? Wie man es auch nennen wollte, das war vermutlich der Beginn des Verdauungstraktes. Jetzt würde er gleich sehen, wie widerstandsfähig sein Anzug war.

 Er war nun ganz von der Flüssigkeit umgeben und sank langsam tiefer, bis seine Füße den fleischigen Grund berührten. Er sah sich im Licht seiner Handlampe um. Der Teil des Verdauungstraktes, auf dem er jetzt stand, war schiefergrau mit grell smaragdgrünen Streifen.

 Eine besorgte Stimme erklang in seinen Ohren. »Doktor Meltzer! Wie geht es Ihnen?«

 »Wunderbar, Captain. Ich unterhalte mich bestens. Ich wünschte, Sie wären hier…«

 »Wie sieht es da drinnen aus?«

 »Ich stehe auf dem Grund eines grünlichen Teiches. Faszinierend, aber nicht sonderlich aufschlußreich.«

 »Sehen Sie etwas, das vielleicht nicht in Ordnung ist?«

 »Wie, zum Teufel, soll ich feststellen, ob etwas in Ordnung ist oder nicht? Ich war noch nie in so einem Vieh. Ich habe Probefläschchen mit und werde sie an verschiedenen Stellen füllen. Die Teichflüssigkeit wird Probe Nummer eins. Sie können sie dann später analysieren.«

 »Wunderbar, Doktor. Machen Sie nur so weiter.«

 Er leuchtete mit der Lampe umher. Die Flüssigkeit schwappte leicht hin und her, vielleicht noch von dem Platsch, mit dem er hineingerutscht war. Die grüngestreiften Wände selber hielten still, und der Boden unter ihm gab unter seinem Gewicht leicht nach, schien aber ansonsten durch seine Anwesenheit nicht irritiert zu werden.

 Er bewegte sich vorwärts. Der Boden stieg an, die Flüssigkeit endete. Er kletterte heraus und tastete sich vorsichtig weiter.

 »Doktor, was ist los?«

 »Gar nichts ist los. Ich schau mich nur um.«

 »Halten Sie uns bitte auf dem laufenden. Ich glaube zwar nicht, daß irgendeine Gefahr droht, aber…«

 »Aber falls es doch Gefahren gibt, möchten Sie, daß der nächste Mann weiß, wovor er auf der Hut sein soll? Also gut, Captain.«

 »Schläuche und Leine in Ordnung?«

 »Prima.« Er wagte sich einen weiteren Schritt vor. »Der Boden ich denke, ich kann es als Boden bezeichnen wird weniger rutschig. Es geht sich leichter. Die Wände sind hier etwa sieben Meter voneinander entfernt. Keine Anzeichen makroskopischer Flora oder Fauna. Keine Artefakte, die auf intelligentes Leben hinweisen würden.«

 Die Stimme des Offiziers klang peinlich berührt. »Ihr Sinn für Humor geht mit Ihnen durch, Doktor. Das ist sehr wichtig. Sie können vielleicht nicht recht verstehen, wie wichtig es ist, aber…«

 Meltzer unterbrach plötzlich. »Moment mal, Captain, hier ist was Interessantes. Ein großer, rötlicher Buckel, vielleicht einen Meter im Durchmesser, an der graugrünen Wand.«

 »Was ist es?«

 »Es könnte sich um einen Tumor handeln. Ich werde etwas Gewebe von der Wand selbst abschneiden. Das ist Probe Nummer zwei. Gewebe vom Tumor, Nummer drei.«

 Die Wand bebte fast unmerklich, als er die seichten Schnitte machte. Die frische Schnittwunde war violett, wurde aber unter der Einwirkung der inneren Atmosphäre des Tiers langsam wieder rot.

 »Hier ist noch so eine Geschwulst, genau wie die erste, diesmal auf der anderen Seite. Und noch ein paar. Ich werde sie lieber in Ruhe lassen. Die Wände treten enger zusammen. Es ist noch genug Platz, daß ich durchkomme Moment mal, das muß ich berichtigen. Vor mir liegt eine Art Ventil. Es öffnet und schließt sich krampfartig.«

 »Kommen Sie durch?«

 »Ich würde es ungern riskieren. Und selbst wenn ich es schaffe,

 solange das Ventil offen ist, könnte es beim Schließen die Atemschläuche abquetschen.«

 »Dann ist also nichts mehr zu machen?«

 »Ich weiß nicht. Lassen Sie mich nachdenken.«

 Er starrte das große Ringventil an. Es pulsierte rasch, öffnete und schloß sich in einem Zwei‐Sekunden‐Rhythmus. Vermutlich ein Ventil, das einen Teil des Verdauungssystems von einem anderen trennte, dachte er. Wie der Pförtnermuskel beim Menschen. Das grüngestreifte graue Fleisch glich in nichts einem menschlichen Muskel, doch es schien trotzdem eine ähnliche Funktion auszuüben. Vielleicht würde das richtige Medikament auch hier eine Entspannung des Muskels bewirken.

 Er holte eine große Injektionsspritze aus einer der abgedichteten Taschen des Anzugs. Er stieß die Nadel rasch in den Rand des Ringmuskels, als er einen Sekundenbruchteil still hielt, bevor er sich wieder schloß, injizierte einen halben Liter der gelösten Droge in das Fleisch und riß die Nadel wieder heraus. Das Ventil schloß sich noch einmal, aber bereits langsamer. Es öffnete sich, schloß sich, öffnete sich wieder und blieb offen!

 Wie lange würde die Wirkung vorhalten? Wann würde es sich wieder schließen und ihm den Rückzug abschneiden? Wenn er herausfinden wollte, was auf der anderen Seite lag, würde er sich beeilen müssen.

 Er sprang vor, glitt fast aus in seiner Hast und warf sich durch die bewegungslose Ventilöffnung.

 Dann rief er den Kapitän, um ihm mitzuteilen, was er gemacht hatte.

 Die Stimme des Offiziers klang besorgt. »Ich weiß nicht, ob Sie das riskieren sollten, Doktor.«

 »Ich bin hier unten, um mich zu informieren. Bis jetzt habe ich nicht viel erfahren. Übrigens weitet sich der Gang wieder. Und vorne liegt wieder ein Tümpel. Diesmal mit blauer Flüssigkeit.«

 »Werden Sie eine Probe nehmen?«

 »Probennehmen war schon immer mein liebstes Hobby, Captain.«

 Er watete in den blauen Teich, füllte sein Probenfläschchen und verstaute es in einer der Anzugtaschen. Plötzlich brach vor ihm etwas durch die Teichoberfläche und tauchte wieder weg.

 Er erstarrte. »He, Captain. Es scheint hier doch eine Fauna zu geben.«

 »Was? Lebewesen?«

 »Ein sehr lebendiges Lebewesen.«

 »Seien Sie vorsichtig, Doktor. Ich glaube, in einer Tasche des Anzugs ist eine Schußwaffe. Gebrauchen Sie sie, wenn es nötig wird.«

 »Eine Schußwaffe? Warum so brutal, Captain! Wie würde es Ihnen gefallen, wenn jemand in Ihrem Innern Schußwaffen abfeuerte?«

 »Passen Sie bloß auf, Mann!«

 »Ich werde die Spritze als Waffe verwenden.«

 Aber das Wesen was es auch war kam nicht mehr in seine Nähe, und er watete tiefer in den Teich. Als sein Helm unter die Flüssigkeitsoberfläche tauchte, sah er das Ding sich wieder bewegen.

 »Sieht aus wie eine überdimensionale Kaulquappe, vielleicht einen dreiviertel Meter lang.«

 »Kommt es näher?«

 »Nein, es flieht vor mir. Und da ist noch eins. Ich glaube, das Licht stört sie.«

 »Irgendwelche Anzeichen, daß diese Wesen gefährlich werden könnten?«

 »Ich weiß nicht. Es kann sich um Parasiten des großen Tieres handeln, oder vielleicht sind es Wesen, die in Symbiose mit ihm leben.«

 »Gehen Sie ihnen aus dem Weg, Doktor. Es hat keinen Sinn, daß Sie Ihr Leben aufs Spiel setzen.«

 Eine bebende Stimme fragte: »Larry? Geht es dir gut?«

 »Maida! Was machst du hier?«

 »Ich wachte auf, als du fort warst. Und dann konnte ich nicht wieder einschlafen.«

 »Aber warum bist du zum Raumhafen gekommen?«

 »Schiffe sind übers Haus geflogen, und Biwagen kamen vorbei, immer mehr, da begann ich mich zu fragen, was hier passiert war. Ich rief an und da sagten sie es mir.«

 »Schiffe?«

 Die Stimme des Kapitäns mischte sich wieder ein. »Die Nachrichtenagenturen, Doktor. Dieser Fall hat großes Interesse erregt. Ich wollte es Ihnen zuvor nicht sagen, aber wenn Sie wieder rauskommen, sind Sie berühmt. Also seien Sie nicht überrascht.«

 »Lassen Sie mich in Ruhe mit den Reportern. Haben Sie noch nicht von der Erde gehört?«

 »Noch keine Nachrichten von der Erde. Wir haben allerdings mit dem Direktor des Zoos von Marsopolis Verbindung bekommen.«

 »Was hat er gesagt?«

 »Daß er noch nie von Raumkühen gehört hätte und keine Vorschläge anzubieten hätte.«

 »Ist ja prima. Übrigens, Captain, sind unter diesen Nachrichtenleuten vielleicht Fotografen?«

 »Ein halbes Dutzend. Mit jeder Menge Bild‐, Film‐und Fernsehkameras. Was.«

 »Wie wärs, wenn Sie sie herunterschickten, damit sie ein paar Aufnahmen machen?«

 Einen Augenblick lang herrschte Schweigen. Dann meldete sich die Stimme des Kapitäns wieder: »Ich fürchte, sie werden fürs nächste nicht hineinkommen können. Vielleicht später.«

 »Warum können sie nicht jetzt hereinkommen? Ich hätte ganz gerne etwas Gesellschaft. Wenn das Maul des Viehs offensteht…« Ein beunruhigender Gedanke kam ihm. »Sagen Sie, es ist doch offen, oder?«

 Die Stimme des Kapitäns klang besorgt. »Nun machen Sie sich nur keine Sorgen, Doktor, wir tun unser Bestes!«

 »Wollen Sie damit sagen, daß es geschlossen ist?«

 »Ja, es ist zu. Ich wollte Sie nicht damit beunruhigen, aber das Maul hat sich unerwartet geschlossen, und dann, als wir auf die Idee kamen, Ihnen einen Fotografen nachzuschicken, bekamen wir es nicht wieder auf. Anscheinend hat sich das Wesen an die Elektroschocks gewöhnt.«

 »Es muß eine Methode geben, es wieder aufzubekommen.«

 »Natürlich gibt es eine. Es gibt immer eine Methode. Machen Sie sich keine Sorgen, Doktor, wir arbeiten daran. Wir werden einen Weg finden.«

 »Aber mein Sauerstoff…«

 »Die Schläuche sind fest, und das Maul ist nicht so zugepreßt, daß sie zusammengedrückt werden könnten. Sie können doch ganz leicht atmen, nicht?«

 »Da Sie es erwähnen, ja. Danke, daß Sie mich darauf aufmerksam gemacht haben…«

 »Sehen Sie, Doktor, es steht also gar nicht so schlecht.«

 »Jaja, es ist alles in Butter. Was machen wir aber, wenn mein Anzug oder die Schläuche sich aufzulösen beginnen?«

 »Dann ziehen wir Sie raus. Wir kriegen das Maul schon auf. Nur sehen Sie zu, daß Sie nicht hinter diesem Ventil gefangen sind.«

 »Danke für den guten Rat. Ich wüßte nicht, was ich ohne Sie täte, Captain.«

 Er verspürte eine Aufwallung von Ärger. Wenn er etwas nicht ausstehen konnte, dann waren das gute Ratschläge von Leuten, die selber in Sicherheit waren. Tun Sie das nicht, passen Sie dort auf, nehmen Sie sich in acht! Aber er war hier unten, um eine Aufgabe zu erfüllen, und das hatte er bis jetzt noch nicht getan. Er hatte noch nicht das geringste über die Lebensfunktionen dieses Monstrums herausbringen können.

 Und es sah ganz danach aus, als würde er auch mit seinen Untersuchungen zu nichts kommen. Die richtige Methode, ein Tier kennenzulernen, war von außen, nicht von innen. Man beobachtete es, erforschte den Nahrungstransfer von einem Teil des Körpers zum anderen, untersuchte den Kreislauf der Körperflüssigkeiten, notfalls mit radioaktiven Tracern, wenn einem keine anderen Methoden zu Gebote standen, und man sezierte einige Exemplare, schaute sich zumindest ein paar Gewebeproben an. Der Captain hätte sich ein paar Forscher an Bord holen sollen, und die hätten einige dieser Dinge tun können, anstatt das Vieh nur einfach anzustarren. Aber das hätte ihm natürlich das Leben zu sehr erleichtert. Nein, sie hatten schon auf ihn warten müssen, denn jemand anderer wäre ihnen kaum in den Schlund dieses Viehs gekrochen. Und jetzt warteten sie darauf, daß irgendein Wunder passierte. Vielleicht dachten sie, irgendeine Darmschlinge oder Drüse oder so was würde zu ihm kommen und sagen: »Ich funktioniere nicht richtig. Bringt mich in Ordnung, dann gehts wieder.«

 Ein weiteres der kaulquappenähnlichen Wesen kam auf ihn zugeschwommen, näherte sich langsam, wobei sein Vorderteil zuckte wie die Nase eines neugierigen Hundes. Dann drehte es wie die anderen ab und schoß davon. »Vielleicht ist das die Ursache«, dachte Meltzer. »Vielleicht ist das der Parasit, der das Tier krank macht.«

 Nur es konnte sich natürlich dabei genausogut um einen Organismus handeln, der für das Wohlergehen des großen Tieres notwendig war. Man stand immer wieder vor demselben Problem. Hier unten war man in einer Welt, über die man rein gar nichts wußte. Und wenn einem alles fremd war was war dann normal und was nicht?

 Nun, auch wenn man nicht weiter wußte, war es wohl besser, wenigstens weiterzugehen, überlegte er. Er setzte sich in Bewegung. Der blaue Teich war seicht, und bald hatte er wieder relativ trockenen Boden erreicht. Wiederum traten die Wände enger zusammen. Nach einer Weile konnte er, wenn er die Arme ausstreckte, beide Seiten des Gangs zugleich berühren.

 Er leuchtete mit seiner Lampe in den engen Schlauch hinein und stellte fest, daß er rund zehn Meter vor ihm zu enden schien. »Sackgasse«, dachte er. »Zeit, umzukehren.«

 Die Stimme des Captains meldete sich wieder. »Doktor, ist alles in Ordnung?«

 »Bestens. Ich habe einen sehr interessanten Spaziergang hinter mir. Übrigens, haben Sie schon das Maul dieses Monstrums aufgebracht?«

 »Wir bemühen uns noch.«

 »Viel Erfolg. Vielleicht, wenn die Antwort von der Erde kommt…«

 »Die ist gekommen. Nur weiß dort keiner was von Raumkühen. Aus irgendeinem Grund klappt es mit dem Elektroschock nicht mehr, aber wir versuchen es mit allen möglichen anderen Reizen.«

 »Ich vermute, daß nichts wirkt.«

 »Bis jetzt noch nicht. Ein Mann von einer Fotoagentur hat vorgeschlagen, mit einer schweren Schraubzwinge die Kiefer auseinanderzudrücken. Wir lassen eine herfliegen.«

 »Versuchen Sie alles«, drängte er. »Nur, um Himmels willen, kriegt dieses Maul auf.«

 Dr. Meltzer verfluchte die Fotoagenturleute, denen es ja doch nur um ihre Bilder ging. Dann fügte er etliche unfreundliche Bemerkungen über den Captain hinzu, der ihn in diese Klemme bugsiert hatte, und machte sich auf den Rückweg.

 Die Kaulquappenwesen schienen sich für dieselbe Richtung zu interessieren. Ein ganzer Schwarm begleitete ihn bereits, fast ein Dutzend, stellte er fest. Sie bewegten sich mit schnellen Schwanzschlägen vorwärts, ähnlich wie die Elritzen, die er einmal auf der Erde sah, wo er Medizin studiert hatte. Zwischen zwei Schlägen hielten die Tiere kurz inne, und als sie näherkamen, konnte er sie ziemlich genau besehen. Überrascht bemerkte er, daß sie alle zwei Reihen Augen besaßen.

 Waren die Augen funktioneil oder rudimentär? In ersterem Fall mußten die Tiere einen Teil ihres Lebens außerhalb des Wirtswesens verbringen, in einer Umgebung, in der sie einen Gesichtssinn nötig hatten. In letzterem Fall stammten sie zumindest von freilebenden Organismen ab. Vielleicht sollte ich versuchen, eins zu fangen. Wenn ich erst draußen bin, kann ich es richtig untersuchen.

 Wenn ich hinauskomme, falls ich hinauskomme, ergänzte er in Gedanken.

 Er watete das zweite Mal durch den blauen Tümpel. Als er den seichteren Teil der blauen Flüssigkeit erreichte, meldete sich wieder eine Stimme in seinem Helm diesmal die seiner Frau. »Larry, bist du in Ordnung?«

 »Natürlich. Was machen die Kinder?«

 »Sie sind hier bei mir. Sie sind während dieser ganzen Aufregung natürlich aufgewacht, deshalb hab ich sie mitgenommen.«

 »Warum hast du mir das nicht gesagt?«

 »Ich wollte dich nicht beunruhigen.«

 »Ach, es beunruhigt mich überhaupt nicht. Nichts gegen eine nette kleine Familienversammlung. Aber wie wirst du sie morgen früh in die Schule kriegen?«

 »Oh, Larry, was macht es schon aus, wenn sie einmal die Schule versäumen? Eine so aufregende Sache erlebt man nur einmal im Leben.«

 »Das ist einmal zu oft, wenns nach mir geht. Na, wenn sie schon hier sind, würde ich ganz gerne mit ihnen reden.«

 Offenbar hatten sie bereits auf diese Gelegenheit gehofft, denn Jerry meldete sich sofort. »Hallo, Paps.«

 »Hallo, Jerry. Wie gehts euch?«

 »Super. Du solltest das hier draußen mal sehen, Paps. Eine Unmenge Leute sind da. Sie sind alle sehr nett zu uns.«

 Martia unterbrach ihn. »Ma, er läßt mich nicht reden. Ich möcht auch mit Paps reden.«

 »Laß sie sprechen, Jerry. Los, Martia. Sag etwas zu Paps.«

 Das plötzliche Losschmettern ihrer Stimme sprengte ihm fast das Trommelfell. »Paps, kannst du mich hören?« schrie Martia. »Kannst du mich hören, Paps?«

 »Ich kann dich hören, und diese Tiere hier ebenfalls. Ein bißchen leiser, Liebes.«

 »Oh, Paps, du solltest bloß all die Leute hier sehen. Sie haben Ma und mich fotografiert. Ist das nicht aufregend?«

 »Sie haben mich auch fotografiert, Paps«, warf Jerry ein.

 »Sie senden die Bilder überall hin. Auf die Erde und auf die Venus und so. Wir kommen auch ins Fernsehen, Paps. Ach, ist das spannend!«

 »Sehr spannend, Martia. Du weißt nicht, wie es mich aufmuntert, das zu hören.«

 »Puh, sie hat nichts im Kopf als diese Fotos. Ma, sag ihr, sie soll vom Mikrofon weggehen, sonst schubs ich sie fort.«

 »Komm, Martia, jetzt ist wieder Jerry dran.«

 »Weißt du was, Paps? Alle hier sagen, daß du berühmt wirst. Sie sagen, das ist das einzige Exemplar von dieser Tierart, das man entdeckt hat. Und du bist der einzige Mensch, der je in ihm drin war. Darf ich auch hinein, Paps?«

 »Nein!« brüllte er.

 »Schon gut, hab ja nur gefragt. Du, Paps, weißt du was? Wenn du es am Leben erhältst, werden sies auf die Erde bringen und in einem eigenen Zoo halten.«

 »Sag ihnen, daß ich das schön finde. Hör mal, Jerry, haben sie das Maul von dem Tier schon aufgebracht?«

 »Noch nicht, Pa, aber sie bringen jetzt eine riesige große Maschine herein.«

 Die Stimme des Kapitäns meldete sich wieder: »Wir werden das Maul jetzt bald offen haben, Doktor. Wo sind Sie jetzt?«

 »Ich nähere mich wieder dem Ventil. Haben Sie irgendwelche Informationen bekommen, die mir vielleicht helfen könnten? Irgendein Forscher oder Jäger weiß vielleicht was über Raumkühe…«

 »Tut mir leid, Doktor. Niemand weiß etwas über Raumkühe.«

 »Das haben Sie schon mal gesagt. Na gut, Captain, warten wir eben ab. Ich werde von einem Schwarm dieser Kaulquappenwesen begleitet. Bin neugierig, wie das weitergeht.«

 »Sie greifen Sie doch nicht an, oder?«

 »Vorläufig jedenfalls nicht.«

 »Fühlen Sie sich sonst gut?«

 »Durchaus. Nur ein bißchen atemlos. Das könnte von der Anspannung kommen. Und etwas hungrig. Ich frage mich, wie dieses Vieh roh schmecken würde mein Gott!«

 Der Captain fragte aufgeregt: »Was ist los?«

 »Dieser Ringmuskel. Er ist nicht mehr gelähmt. Das Ventil schließt sich wieder regelmäßig!«

 »Sie meinen, es geht wieder ganz zu?«

 »Ja, im gleichen Rhythmus wie zuvor. Und jedesmal, wenn es sich schließt, drückt es die Atemschläuche zusammen. Das ist der Grund, warum ich zeitweilig kaum Luft kriege. Ich muß hier raus!«

 »Haben Sie noch genug von der Droge, um den Muskel nochmals zu lähmen?«

 »Nein, eben nicht. Lassen Sie mich in Ruhe, Captain, vielleicht fällt mir was ein.«

 Das Ventil war so gut wie unpassierbar. Hätte er nur auf dieser Seite eine feste Absprungbasis gehabt, dann hätte er sich mit einem Satz durch den Muskelring werfen können, solange der für eine knappe Sekunde offenstand. Aber es gab keinen brauchbaren Platz. Er mußte einen glitschigen Hang hinaufkriechen, von Taucheranzug und Schläuchen behindert. Und wenn er nicht den richtigen Moment erwischte, würde ihn das Ventil beim Schließen erdrücken.

 Einen Augenblick stand er reglos da und starrte nach vorne. Schweiß sickerte ihm über die Stirn und in die Augen. Verdammt, dachte er, ich kann mir nicht mal die Stirn trocknen. Jetzt muß ich es auch noch halb blind riskieren.

 Durch die ziemlich beschlagene Sichtscheibe bemerkte er, daß die Kaulquappenwesen näher kamen. Waren sie am Ende doch gefährlich? Kamen sie jetzt heran, weil sie spürten, daß er in Gefahr war? Würden sie über ihn herfallen?

 Eines schoß geradewegs auf ihn zu, und er duckte sich instinktiv. Das Wesen wich im letzten Moment knapp aus, schnellte an ihm vorbei, heraus aus der blauen Flüssigkeit, und arbeitete sich den Hang hinauf zum Ventil.

 Überraschend öffnete sich der Ringmuskel doppelt so weit wie bisher, und das Wesen schlüpfte ungefährdet durch.

 »Doktor Meltzer? Ist alles in Ordnung?«

 »Ich lebe noch, falls Sie das wissen wollen. Hören Sie, Captain, ich werde versuchen, durch dieses Ventil zu springen. Eine der Kaulquappen hat das gerade getan, und das Ventil hat sich erweitert, um sie durchzulassen.«

 »Wie wollen Sie es anfangen?«

 »Ich versuche, eines von diesen Tieren zu erwischen und mich von ihm durchtragen zu lassen. Ich hoffe nur, die Biester sind friedlich und greifen mich nicht an.«

 Aber keins der Kaulquappenwesen wollte sich fangen lassen. Hier in ihrem eigenen Revier konnten sie sich viel schneller bewegen als er, und obwohl sie anscheinend ihre Augen nicht gebrauchten, entwischten sie ihm mit erstaunlicher Gewandtheit.

 Schließlich gab er es auf und stieg aus dem blauen Teich. Die Wesen folgten ihm.

 Ein größeres Exemplar schnellte plötzlich vorwärts. Geistesgegenwärtig stürzte Dr. Meltzer ihm nach. Es schwänzelte den Hang hinauf und rutschte durch das Ventil, das sich wieder weit öffnete. Dr. Meltzer hastete verzweifelt den letzten Meter hinauf und warf sich durch die Öffnung. Der Muskel zögerte und schloß sich dann krampfhaft. Meltzer spürte ihn an seinen Fersen zuschnappen. Im nächsten Augenblick rang er keuchend nach Atem. Die Sauerstoffschläuche hatten sich verwickelt.

 In panischer Hast versuchte er sie zu entwirren, erfolglos. Dann begriff er, daß er sich zuviel vorgenommen hatte. Es genügte ja, wenn er den Knoten lockerte und Knicke im Schlauch beseitigte. Als ihm das endlich gelungen war, tanzten ihm schwarze Punkte vor den Augen.

 »Dr. Meltzer! Dr. Meltzer!«

 Der Ruf wurde mehrmals wiederholt, bevor er antwortete. »Ich leb noch«, keuchte er.

 »Gott sei Dank! Wir werden jetzt versuchen, das Maul zu öffnen, Doktor. Wenn Sie sich beeilen, nach vorne zu kommen, können wir Sie herausziehen.«

 »Ich beeile mich. Übrigens, diese Kaulquappen sind immer noch bei mir. Sie folgen mir, als hätten sie einen lange vermißten Freund wiedergefunden.«

 »Ich hoffe nur, die Biester greifen Sie nicht an.«

 »Sie können mir glauben, daß ich das auch hoffe.«

 Er kam jetzt wieder zu Atem, und da die Atemschläuche nun frei waren, verdunstete der Schweiß, der seine Sicht behindert hatte. Er entdeckte eine der rötlichen Schwellungen, die ihm schon auf dem Hineinweg aufgefallen waren.

 »Na, jetzt kommts auch nicht mehr darauf an«, murmelte er. »Um diesen Tumor ganz herauszuschneiden, brauchte man eine Axt, aber ich könnte wenigstens etwas sondieren.«

 Er holte ein übergroßes, scharfes Skalpell aus einer der Taschen und begann die Geschwulst vorsichtig am Rand einzuschneiden.

 Die Schwellung pulsierte heftig.

 »He, da bin ich ja offenbar wirklich auf etwas gestoßen«, sagte er mit der Genugtuung des Chirurgen. Er schnitt tiefer.

 Die Geschulst platzte. Ein Schwall rötlicher Flüssigkeit spritzte heraus zusammen mit einem der Kaulquappenwesen, einem Exemplar, das etwa halb so groß war wie jene, die ihm gefolgt waren.

 »Du lieber Himmel«, brummte er. »Daher stammen sie also.«

 Das Wesen spürte seine Gegenwart und schnellte von ihm fort, auf das Ventil zu. Als es näher kam, erstarrte der offene Ringmuskel und ließ das kleine Tier durchschlüpfen ins Innere des Wirts , ohne sich zu erweitern. Dann begann sich das Ventil wieder zu schließen.

 Sie sind aufeinander eingespielt, dachte er. Wahrscheinlich also eine Symbiose, nicht einseitiger Parasitismus.

 Er kroch aufwärts in Richtung des grünen Tümpels.

 Ein Erdbeben brach los.

 Der fleischige Grund unter seinen Füßen bäumte sich auf und schleuderte ihn Hals über Kopf in den Teich. Der erste Stoß wurde von einem zweiten und dritten gefolgt. Eine Flutwelle fegte ihn an den Rand des Tümpels. Er prallte hart gegen die Seitenwand und kollerte zurück.

 Die Schlundwände begannen sich zusammenzuziehen, umklammerten ihn.

 »Captain!« schrie er. »Was treibt ihr da draußen? Was macht ihr mit dem Monstrum?«

 »Wir versuchen, sein Maul aufzukriegen. Das scheint ihm nicht zu behagen. Es wirft sich wild gegen die Schiffswände.«

 »Um Himmels willen, hören Sie auf damit! Ich werde hier abscheulich durchgeschüttelt.«

 Sie mußten den Versuch sofort abgebrochen haben, denn die Bewegungen des Tiers wurden gleich darauf ruhiger. Es dauerte jedoch noch eine ganze Weile, bis das krampfhafte Beben der Seitenwände aufhörte.

 Dr. Meltzer kletterte aus dem Teich und versuchte automatisch und völlig sinnlos, sich den neuen Schweiß von der Stirn zu wischen.

 »Besser, Doktor?«

 »Besser, ja. Versuchen Sie das bloß nicht mehr«, schnaufte er.

 »Wir müssen aber das Maul irgendwie aufkriegen.«

 »Versuchen Sie es mit einem stärkeren Elektroschock.«

 »Wenn Sie meinen. Aber dann werden Sie vielleicht wieder durchgeschüttelt, Doktor.«

 »Warten Sie noch damit. Warten Sie, bis ich im obersten Teil des Schlundes bin.«

 »Wann immer Sie wollen. Sagen Sie es, wenn Sie soweit sind.«

 Ich beeile mich besser, dachte er. Meine Lampe wird schwächer. Wenn sie ausgeht, wirds ungemütlich. Vermutlich würde ich sie dann in meiner Panik alles versuchen lassen, bloß damit ich hier rauskomme.

 Außerdem muß ich an den Anzug und die Atemschläuche denken ich fürchte, die Verdauungsflüssigkeit beginnt, sie anzugreifen. In dem schwachen Licht ist das zwar schwer festzustellen, aber sie sind nicht mehr so durchsichtig wie zuvor. Und wenn mit ihnen etwas passiert, ists aus mit mir.

 Er versuchte, sich schneller weiterzubewegen, aber der Boden war schleimig, und wenn er nicht aufpaßte, rutschte er aus. Die Sicherheitsleine verwickelte sich außerdem immer wieder mit den Schläuchen. Solange das Maul des Tiers geschlossen war, konnte er allerdings ohnehin nicht daran hinausgezogen werden.

 »Dr. Meltzer!« Er antwortete nicht. Statt dessen zog er seine Lanzette hervor und schnitt die nutzlose Leine ab. Er hatte schon genug damit zu tun, auf die Atemschläuche zu achten, daß sie sich nicht verwickelten oder Knicke bekamen, jetzt, da sie nicht mehr gespannt waren. Zumindest strömte der Sauerstoff noch ungehindert durch so lange, bis der Verdauungssaft den Schlauch undicht werden ließ.

 Die Kaulquappenwesen schienen entschieden eine Zuneigung zu ihm entwickelt zu haben. Sie waren überall um ihn herum, nicht nahe genug, daß er eins hätte erwischen können, aber zu nahe für seine Seelenruhe. Jeden Augenblick konnten sie beschließen, seinen Anzug oder die Schläuche zu kosten. Da das Plastik ohnehin schon angegriffen war, konnte der kleinste Riß seinen Tod bedeuten.

 Er erreichte den steilen Hang, der die Kehle des Tieres darstellte.

 »Dr. Meltzer?«

 »Was wollen Sie?«

 »Warum haben Sie nicht geantwortet?«

 »Ich hatte zu tun. Ich habe die Rettungsleine abgeschnitten, die mir immer in die Quere kam. Jetzt versuche ich, in der Kehle hochzuklettern.«

 »Sollen wir es jetzt mit dem starken Elektroschock versuchen?«

 »Ja, gut.«

 Er hatte zwei kleine Wundklemmen mit und nahm jetzt in jede Hand eine. Die Lampe befestigte er an der Halterung am Gürtel. Dann begann er auf allen vieren hinaufzukriechen, wobei er die Klemmen abwechselnd ins Fleisch stieß, um sich Halt zu verschaffen. Ein Zittern lief durch die Oberfläche, wenn er eine Klemme ansetzte, aber ansonsten schienen diese winzigen Stiche dem Tier nichts auszumachen.

 Er war auf halber Höhe des Schlundes, als das heftige Beben wieder losbrach. Der erste Stoß schleuderte ihn wie eine Puppe den Hang hinunter. Die nächsten brachten ihm etliche Beulen und blaue Flecken ein, als er gegen die Wände geworfen wurde. Der elektrische Schock mußte wirklich heftig gewesen sein, da er auch etwas davon abbekam seine Haare sträubten sich, und ein Prickeln lief ihm über die Haut. Seine Lampe hatte er zwar noch, aber sie gab jetzt nur mehr einen trüben Schimmer von sich. Weiter vorne, wo sich das Maul hätte öffnen sollen, herrschte Dunkelheit.

 »Klappts nicht, Captain?«

 »Es klappt nicht, Doktor. Aber wir versuchen es noch mal.«

 »Nein. Das macht alles nur schlimmer.«

 »Larry, bist du verletzt? Larry…«

 »Laß mich jetzt in Ruhe, Maida«, sagte er schroff, »ich muß mir was einfallen lassen, um hier herauszukommen.«

 Der Sauerstoffschlauch gab ein leises Zischen von sich. Ein Leck. Jetzt wurde es brenzlig.

 Die Kaulquappenwesen schossen immer aufgeregter umher. Offenbar hatten sie den Elektroschock ebenfalls zu spüren bekommen. Ein Exemplar schnellte an ihm vorbei und verschwand in der Dunkelheit vorne.

 Ob es auch versucht, hinauszukommen? überlegte er. Vielleicht schaffen wir es gemeinsam. Diese Geschöpfe müssen einen Weg kennen, das große Tier zum Maulaufmachen zu bringen. Vielleicht kann der Captain von außen nichts ausrichten, aber ich bin innen, wo das Vieh am empfindlichsten ist. Ich kann es stoßen, stechen, schneiden, kitzeln…

 Vielleicht gehts so, dachte er. Kitzeln wir es mal. Es ist ein gewaltiges Tier, also ist vermutlich gewaltiges Kitzeln nötig, aber früher oder später finde ich schon etwas, auf das es reagiert.

 Er stampfte heftig mit dem Fuß auf. Nichts. Er holte die große Lanzette aus der Tasche und stach damit wütend auf die Kehlwandung los. Ein Zittern lief durch das Fleisch, das war alles.

 Und dann hatte er eine Idee. Die grüne Flüssigkeit enthielt zweifellos Hormone. Hormone, Enzyme, Antibiotika, die verschiedensten biochemischen Substanzen. Stoffe, die manche Gewebe vertragen würden und manche nicht. Die, die sie nicht vertrugen, würden eine heftige Reaktion zeigen.

 Er kehrte um, füllte seine Spritze mit grüner Flüssigkeit und rannte wieder nach vorne. Die Lampe war jetzt fast ganz erloschen, und das Zischen des Sauerstoffschlauchs verstärkte sich bedrohlich, doch er kletterte so schnell er konnte vorwärts. Dann stieß er die Spritze in das Schlundgewebe.

 Das Tier würgte, bäumte sich auf. Er ließ Spritze, Lampe und Klemmen fallen und wartete ab, was die gewaltigen Würgbewegungen mit ihm machen würden. Zuerst wurde er hochgehoben, dann fiel er unvermittelt aber wenigstens nicht zurück, sondern auf die gleiche Stelle. Zwei der Kaulquappenwesen wurden gegen ihn geworfen. Schließlich wurde er wieder aufgehoben, diesmal jedoch vorwärts getragen. Eine riesige Höhle öffnete sich vor ihm. Licht flutete über die graue Oberfläche, und dann wurde er ausgespien.

 Das Licht begann zu flackern, und er hatte noch Zeit für einen Gedanken. Sauerstoffmangel, sagte er sich. Mein Anzug ist zerrissen, die Schläuche sind doch noch draufgegangen.

 Dann verschlang ihn Dunkelheit.

 Als er zu sich kam, stand Maida an seinem Bett. Er sah, daß sie geweint hatte. Der Captain stand etwas weiter weg; sein Gesicht war angespannt, verriet aber große Erleichterung.

 »Larry, Liebster, bist du wieder in Ordnung? Wir dachten, du würdest überhaupt nicht mehr herauskommen.«

 »Mir gehts gut.« Er setzte sich auf und entdeckte seine zwei Kinder, die erschrocken und ängstlich auf der anderen Seite des Bettes standen. Ihr Schweigen zeigte, daß es sie wirklich hart getroffen hatte. »Ich hoffe, ihr beiden habt euch nicht zu viel Sorgen um mich gemacht.«

 »Natürlich nicht«, sagte Jerry tapfer. »Ich wußte, daß du schlau bist, Paps. Ich wußte, du würdest schon eine Idee haben, um rauszukommen.«

 »Da wir gerade beim Thema sind«, warf der Kapitän ein, »was für eine Idee war das?«

 »Erklär ich Ihnen später. Wie gehts dem Patienten?«

 »Prima. Das Vieh scheint sich völlig erholt zu haben.«

 »Wie viele Kaulquappen sind zusammen mit mir herausgekommen?«

 »Sechs, glaube ich. Wir halten sie in derselben sauerstoffarmen Atmosphäre wie das Monstrum. Wir werden sie untersuchen. Wenn es Parasiten sind, dann…«

 »Sie sind keine Parasiten. Ich bin endlich draufgekommen, daß es die Jungen sind.«

 »Was?«

 »Die Nachkommen. Wenn Sie gut für sie sorgen, werden sie eines Tages genauso groß sein wie das Muttertier in Ihrem Schiff.«

 »Du lieber Himmel, wo sollen wir die unterbringen?«

 »Das ist Ihr Problem. Vielleicht sollten Sie diesen Zoo, den Sie für die Raumkuh bauen wollen, gleich etwas größer konzipieren. Woher Sie das Geld kriegen wollen, um die Biester zu füttern, weiß ich allerdings nicht.«

 »Aber was…«

 »Alles, was Ihrer Raumkuh ›fehlte‹, war die Tatsache, daß sie gravid war.«

 »Gravid?«

 »Das heißt trächtig«, erklärte Jerry.

 »Ich weiß, was es heißt.« Der Captain wurde rot. »Hören Sie,

 müssen die Kinder dabei sein, wenn wir über so was reden?«

 »Warum in aller Welt sollten sie nicht dabeisein? Sie sind Arztkinder. Sie kennen sich mit diesen Dingen aus. Sie haben bei der Geburt von Kälbern und anderen Tieren zugesehen.«

 »Wirklich oft«, versicherte Martia.

 »Beengt wie es auf dem Schiff war, konnte Ihre Raumkuh sich nicht die nötige Bewegung verschaffen. Und die Jungen konnten nicht heraus.«

 »Aber Sie sind doch durch den Verdauungstrakt hineingekrochen…«

 »Na und? Gebären alle Tiere auf dieselbe Art? Fragen Sie mal irgendein Kind, wo Babys wachsen, und es wird Ihnen sagen, in Muttis Magen.«

 »Manche Kinder sind zu blöd«, sagte Jerry.

 »In dem Fall wären sies nicht. Wo kämen die Embryos besser an die Nahrung der Mutter als im Magen, wo sie die Nährstoffe von roh bis völlig verdaut direkt aufnehmen können? Das Tier brauchte nur ein wenig Bewegung, um die Geburt einzuleiten. Sie haben sie ihm durch Außenreize verschafft, aber das reichte nicht.

 Ich habe dann den Rest besorgt, als ich etwas Verdauungsflüssigkeit injizierte. Das hat eine ganz schöne Reaktion bewirkt.«

 Der Kapitän kratzte sich am Kopf. »Doktor, Sie haben gute Arbeit geleistet. Wie würde es Ihnen gefallen, auch in Zukunft für das Tier zu sorgen? Ich könnte Ihnen eine Empfehlung…«

 »Und wieder in dieses Ungeheuer hineinkriechen? Nein, danke. Von jetzt an behandle ich nur noch kleine Ungeheuer. Schafe, Kühe und Menschen.«

 Hastige Schritte kamen den Gang herauf. Dann wurde die Tür heftig aufgestoßen. Kameras richteten sich drohend auf ihn und sendeten sein Bild zur Erde und auf andere Planeten. Fragen begannen auf ihn loszuprasseln.

 »Mein Gott«, murmelte er erschöpft, »wer hat diese blutrünstigen Bestien hier reingelassen? Sie sind schlimmer als alles, was ich in dem Monstrum getroffen hab.«

 »Sei ein bißchen nett zu ihnen, Liebling«, mahnte Maida sanft. »Sie machen dich berühmt.«

 Dann stellten sich Maida und Jerry und Martia um ihn herum auf, und die Kameras surrten und klickten. Die stolzen Mienen seiner Familie wirkten wie ein Elixier auf ihn, und er wußte, daß er um ihretwillen auch alles noch einmal durchgemacht hätte.

 Seine große Chance war also doch noch gekommen, und er hatte sie wahrgenommen auch wenn es vielleicht ein bißchen viel für ihn gewesen war. Jedenfalls, er war damit fertig geworden, glänzend damit fertig geworden. Und langsam entspannte sich seine Miene zu einem müden, glücklichen Grinsen, das kurz darauf auf allen Bildschirmen des Sonnensystems zu sehen war.

 DOMINO

 (DOMINO)

 CYRIL M. KORNBLUTH

 »Geld!« kreischte seine Frau. »Du richtest dich zugrunde, Will. Laß die Börse sein, dann könnten wir irgendwohin ziehen, wo man wie ein Mensch leben kann…«

 Er knallte die Wohnungstür zu, um ihr Gekeife nicht mehr hören zu müssen, und blieb mit verzerrtem Gesicht im teppichbelegten Korridor stehen. Sein Magengeschwür machte sich wieder bemerkbar. Dann glitt die Lifttür auf, und der Liftmann rief fröhlich: »Guten Morgen, Mr. Born. Heute ist wieder mal ein prächtiger Tag.«

 »Das freut mich, Sam«, entgegnete W.]. Born säuerlich. »Ich habe gerade ein überaus gemütliches Frühstück hinter mir.« Sam wußte nicht, was er von der Bemerkung halten sollte, und entschied sich für ein unsicheres Lächeln.

 »Wie ist denn die Lage an der Börse, Mr. Born?« erkundigte er sich, als die Kabine im Erdgeschoß hielt. »Mein Vetter hat mir geraten, Lunar Entertainment abzustoßen er wird als Pilot ausgebildet , aber das Journal schreibt von einem Aufwärtstrend.«

 »Wenn ich was darüber wüßte, würde ichs Ihnen nicht sagen«, knurrte W. J. Born. »Sie sollten die Finger von diesem Geschäft lassen. Vor allem, wenn Sie Spekulieren als eine Art Gesellschaftsspiel ansehen.«

 Noch während der Taxifahrt in sein Büro war er verärgert. Sam, eine Million Sams, hatten auf dem Aktienmarkt nichts zu suchen. Doch sie hatten unleugbar ihre Finger darin, und die große Hausse von 1975 war ihnen zu verdanken. W. J. Born & Co. schwammen zufrieden mit, aber wie lange konnte dieser Boom noch anhalten? Sein Magengeschwür meldete sich schmerzhaft bei dem Gedanken.

 Er langte um neun Uhr fünfzehn an. Im Büro herrschte bereits Hochbetrieb. Die klappernden Fernschreiber, blinkenden Anzeigetafeln und hastenden Boten brachten die neuesten, heißesten Nachrichten von den Börsen in London, Paris, Mailand und Wien. Bald würden auch die Werte von New York einlaufen, etwas später würde sich Chicago, dann San Francisco melden.

 Vielleicht war heute der kritische Tag. Vielleicht eröffnete New York mit einem deutlichen Punktverlust der Mond‐Bergbau‐AG. Vielleicht reagierte die Chicagoer Warenbörse überempfindlich, und die Utah‐Uranium‐Aktien machten den Sturz aus Sympathie mit. Vielleicht riefen diese alarmierenden Nachrichten aus den Staaten an der Börse von Tokio eine Panik hervor, eine Panik, die zugleich mit der aufgehenden Sonne Asien wie eine Flutwelle überspülte, Wien, Mailand, Paris und London erfaßte und bei Börseneröffnung schließlich New York wiederum erreichte.

 Dominosteine, dachte W. J. Born. Eine Reihe aufgestellter Dominosteine. Wenn einer umfällt, kippen sie alle nacheinander um. Eine einfache und sichere Kettenreaktion. Ja, vielleicht war heute der Tag.

 Miß Illig hatte bereits ein Dutzend Anrufe von seinen persönlichen Vorzugskunden entgegengenommen und ihm die entsprechenden Vermerke auf den Schreibtisch gelegt. Er ignorierte die Notizen jedoch und sagte mitten in ihr Begrüßungslächeln hinein: »Verbinden Sie mich mit Mr. Loring.«

 Lorings Telefon läutete und läutete, während W. J. Born innerlich zu kochen begann. Das Labor war jedoch ein Riesenschuppen, und der Mann war während seiner Arbeit taub und blind für alles andere. Das wenigstens mußte man ihm lassen. Er war ein Spinner, er war unverschämt, er hatte einen Minderwertigkeitskomplex, der ihm bei den Ohren herauströpfelte, aber er war mit Fleiß und Eifer bei der Sache.

 Lorings unverschämte Stimme ertönte unvermittelt im Hörer: »Wer ist da?«

 »Born. Wie geht die Sache voran?«

 Eine lange Pause entstand, dann sagte Loring beiläufig: »Ich habe die ganze Nacht daran gearbeitet. Ich glaube, ich habs geschafft.«

 »Wie meinen Sie das?«

 Irritiert: »Ich sagte, ich habs geschafft. Ich habe eine Uhr und eine Katze und einen Käfig mit weißen Mäusen für zwei Stunden ausgeschickt, und alles kam heil zurück.«

 »Sie glauben wirklich…«, begann W. J. Born heiser und fuhr sich über die trockenen Lippen. »Wie viele Jahre?« fragte er dann mit mühsamer Beherrschung.

 »Die Mäuse habens mir nicht verraten, aber ich glaube, sie haben zwei Stunden im Jahr 1977 verbracht.«

 »Ich komme sofort zu Ihnen«, sagte W. J. Born erregt und hängte ein. Seine Büroangestellten starrten ihm verblüfft nach. Wenn der Mann log… Nein, er log nicht. Seit er mit seinem Zeitmaschinenprojekt in Borns Büro vorgedrungen war, seit sechs Monaten also, hatte sein Vorhaben Borns Geld aufgesogen wie ein trockener Schwamm, aber gelogen hatte er nie. Mit brutaler Offenheit gab er seine Fehlschläge zu und äußerte Zweifel, ob das Ding überhaupt je funktionieren würde. Jetzt aber, dachte W. J. Born mit Genugtuung, hatte sich die Sache zum tollsten Geschäft seiner Karriere gemausert. Sechs Monate und eine Viertelmillion Dollar waren sein Einsatz aber eine Zweijahresprognose auf dem Wertpapiermarkt war eine Milliarde wert! Viertausend zu eins, triumphierte er. Viertausend zu eins! Er würde zwei Stunden Zeit haben, um festzustellen, wann die Große Hausse von 1975 zusammenbrach dann blitzartig zurück ins Büro mit dieser Information: genau bis zum Höhepunkt des Booms würde er kaufen und dann aussteigen, reich für sein ganzes Leben, reich und gesichert!

 Er schnaufte die schäbigen Stiegen zu Lorings Labor hinauf.

 Loring übertrieb die Rolle des unbeteiligten Genies ziemlich. Er war nervös, unrasiert, die roten Haare hingen ihm wirr ins Gesicht, aber er grinste Born spöttisch an und meinte: »Na, was halten Sie von den Soja‐Aktien, W. J.? Halten oder abstoßen?«

 W. J. Born begann automatisch: »Wenn ich das wüßte, würde ich es Ihnen trotzdem nicht ach, lassen Sie den Blödsinn. Zeigen Sie mir das verfluchte Ding.«

 Loring zeigte es ihm. Die summenden Generatoren standen immer noch da; der riesige Van de Graaf wirkte wie ein Requisit aus einem drittklassigen Horrorfilm. Das Gewirr von Kabeln, Röhren und Widerständen schien sich nicht verändert zu haben. Seit seinem letzten Besuch war jedoch eine Telefonzelle ohne Telefon zu der Einrichtung hinzugekommen. Die Kupferplatte an der Decke der Zelle war durch ein dickes Kabel mit dem Rest der Geräte verbunden. Der Boden bestand aus poliertem Glas.

 »Hier bitte«, sagte Loring. »Ich hab das Zeug vom Schrottplatz geholt und hergerichtet. Wollen Sie einen Versuch mit den Mäusen sehen?«

 »Nein«, sagte W. J. Born. »Ich will es selbst probieren. Was glauben Sie denn, wofür ich bezahlt habe?« Er stockte. »Garantieren Sie mir, daß das Ding sicher ist?«

 »Hören Sie mal, W. J.«, sagte Loring, »ich garantiere gar nichts. Ich glaube, diese Maschine wird Sie zwei Jahre in die Zukunft transportieren. Ich glaube, daß Sie wieder in die Gegenwart zurückgeholt werden, wenn Sie nach zwei Stunden wieder in der Kabine sind. Aber eins möchte ich Ihnen sagen. Wenn Sie tatsächlich damit in die Zukunft gelangen, dann sollten Sie nach zwei Stunden lieber wirklich zurück sein. Ansonsten tauchen Sie vielleicht in einem Raumvolumen auf, das schon von irgendeinem Passanten oder einem Auto eingenommen wird und dann ist eine Wasserstoffbombe nichts gegen Sie.«

 W. J. Borns Magengeschwür brannte. »Gibt es sonst noch etwas, das ich wissen muß?« fragte er mühsam. »Nein«, sagte Loring nach kurzem Überlegen. »Sie sind einfach ein zahlender Passagier.«

 »Dann los.« W. J. Born überzeugte sich, daß er sein Notizbuch und einen funktionierenden Kugelschreiber mithatte, und trat in die Telefonzelle.

 Loring schloß die Tür, grinste, winkte und verschwand verschwand buchstäblich vor Borns Augen.

 Born riß die Tür auf und rief: »Loring! Was, zum Teufel…« Und dann sah er, daß es später Nachmittag statt früh am Morgen war. Daß Loring nirgendwo im Labor war. Daß die Generatoren stumm und die Röhren dunkel und kalt waren. Daß alles mit einer Staubschicht bedeckt war und ein muffiger Geruch in der Luft hing.

 Er rannte aus dem Labor und die Stiegen hinunter. Es war die gleiche Straße in dem etwas heruntergekommenen Viertel. Ich habe zwei Stunden, dachte er und sah auf seine Uhr. Sie zeigte 9 Uhr 55 an, doch nach dem Sonnenstand war es eindeutig später Nachmittag. Irgendetwas war geschehen. Er unterdrückte den Impuls, einen vorbeikommenden Schuljungen anzuhalten und nach dem Jahr zu fragen. Weiter unten an der Straße war ein Zeitungsstand, und Born trabte schneller hin, als er sich seit Jahren fortbewegt hatte. Er warf dem Verkäufer zehn Cent hin und nahm sich die Post. Das Datum war der 11. September 1977! Er hatte es geschafft.

 Begierig blätterte er bis zum mageren Finanzteil der Post weiter. Die Mond‐Bergbau‐AG hatte mit 27 Punkten eröffnet. Uran mit 19. United Com mit 24. Katastrophale Tiefstände! Der Börsensturz war wirklich eingetreten.

 Panik erfaßte ihn, als er wieder auf die Uhr schaute. Neun Uhr neunundfünfzig. Und er mußte bis 11 Uhr 55 wieder in der Telefonzelle sein oder er schauderte. Eine Wasserstoffbombe würde nichts sein gegen ihn.

 Aber jetzt mußte er das Datum des Zusammenbruchs genau feststellen. »Taxi!« schrie er und winkte mit der Zeitung. Ein Wagen fuhr an den Gehsteig heran. »Öffentliche Bibliothek«, grunzte W. J. Born und lehnte sich zurück, um mit Genuß die Post zu lesen.

 Schlagzeile: 25.000 DEMONSTRIEREN FÜR HÖHERE ARBEITSLOSENUNTERSTÜTZUNG. Natürlich, das war zu erwarten. Er schnappte nach Luft, als er sah, wer die Präsidentenwahl von 1976 gewonnen hatte. Himmel, was würde ihm das im Jahre 1975 einbringen, wenn er auf die Nominierung wettete! Schlagzeile: POLIZEIPRÄSIDENT LEUGNET VERBRECHENSWELLE. Es hatte sich inzwischen also doch nicht allzu viel geändert. BLONDES FOTOMODELL IN BADEWANNE ZERSTÜCKELT; MYSTERIÖSER FREUND WIRD GESUCHT. Diesen Artikel las er ganz durch, da ihn das Zweispaltenfoto des blonden Modells aus einer Strumpfreklame anzog. Dann merkte er plötzlich, daß das Taxi stand. Sie saßen in einer gigantischen Verkehrsstauung fest. Es war 10 Uhr 5.

 »He, Fahrer«, sagte er.

 Der Mann drehte sich um, ängstlich, entschuldigend. Der Kunde war König, insbesondere in so einer Depression. »Wird schon werden, Mister. In einer Minute sind wir hier raus. Der Verkehr aus dieser Ausfahrt staut sich hier, das ist alles. In ein paar Minuten gehts weiter.«

 Es ging in ein paar Minuten weiter, aber nur wenige Sekunden lang. Das Taxi schob sich quälend langsam vorwärts, während W. J. Born seine Zeitung in den Händen zerknüllte. Um 10 Uhr 13 warf er dem Fahrer eine Banknote zu und sprang aus dem Wagen.

 Keuchend erreichte er die Bibliothek, als seine Uhr 10 Uhr 46 anzeigte. Nach der für alle anderen Menschen geltenden Zeit war gerade Büroschluß. Er hatte unterwegs einem Strom von Mädchen in überraschend kurzen Röcken und überraschend großen Hüten ausweichen müssen.

 Er verlor sich in dem marmornen Labyrinth der Bibliothek und in seiner eigenen Panik. Als er den Zeitungsraum fand, war es auf seiner Uhr drei Minuten nach elf. Schnaufend bat W. J. Born die Bibliothekarin: »Die Archivausgaben des Stock Exchange Journal von 1975, 1976 und 1977.«

 »Wir haben 1975 und 1976 auf Mikrofilm, Sir, und Einzelexemplare für dieses Jahr.«

 »Sagen Sie«, fragte er, »wann fand der große Börsensturz statt? Das möchte ich nachschlagen.«

 »1975, Sir. Soll ich Ihnen dieses Jahr heraussuchen?«

 »Warten Sie«, sagte er. »Erinnern Sie sich zufällig an den Monat?«

 »Ich glaube, es war März oder August oder so ähnlich, Sir.«

 »Bringen Sie mir den ganzen Jahrgang, bitte«, sagte er. Neunzehnhundertfünfundsiebzig. Sein Jahr sein richtiges Jahr. Hatte er noch einen Monat Zeit? Eine Woche? Oder…?

 »Unterschreiben Sie diese Karte, Mister«, sagte das Mädchen eben geduldig. »Dort drüben ist eine Lesemaschine, setzen Sie sich nur schon hin, ich bring ihnen die Spule.«

 Er kritzelte seinen Namen auf die Karte und ging zu der Lesemaschine, der einzigen, die in der Reihe von einem Dutzend frei war. Seine Uhr zeigte fünf nach elf. Er hatte noch fünfzig Minuten.

 Das Mädchen trödelte mit den Karten auf dem Pult herum und schwatzte mit einem gutaussehenden jungen Ordner, der mit einem Stoß Bücher im Arm bei ihr stehengeblieben war. Auf Borns Stirn begannen sich Schweißtropfen zu bilden. Endlich verschwand die Bibliothekarin zwischen den Regalen hinter ihrem Pult.

 Born wartete. Und wartete. Und wartete. Elf Uhr zehn. Elf Uhr fünfzehn. Elf Uhr zwanzig.

 Eine Wasserstoffbombe würde nichts gegen ihn sein.

 Sein Magengeschwür sandte stechenden Schmerz aus, als das Mädchen wieder auftauchte, eine 35‐Millimeter‐Filmrolle elegant zwischen Daumen und Zeigefinger haltend. Sie lächelte Born strahlend an. »Das hätten wir«, sagte sie, schob die Spule in das Gerät und drückte auf einen Schalter. Nichts geschah.

 »Oh, verdammt«, sagte sie. »Die Lampe ist kaputt. Dabei hab ichs dem Elektriker schon gestern gesagt.«

 Born wollte kreischen und mit den Füßen stampfen und dann alles erklären, aber das wäre genauso sinnlos und verrückt gewesen.

 »Dort ist ein freies Lesegerät«, sie wies die Reihe von Maschinen entlang. W. J. Borns Knie gaben nach, als er hinwankte. Er schaute auf seine Uhr 11 Uhr 27. Noch achtundzwanzig Minuten. Der Milchglasschirm leuchtete auf, zeigte die vertraute Titelseite 1. Januar 1975. »Sie brauchen nur an dieser Kurbel weiterzudrehen«, sagte sie und zeigte es ihm. Die schattenhaften Seiten huschten verwirrend schnell über den Schirm. Das Mädchen kehrte an sein Pult zurück.

 Born drehte den Film bis zum April 1975 weiter, dem Monat, den er vor 91 Minuten verlassen hatte, und dann zum sechzehnten April, dem Tag, an dem er seine Zeitreise begonnen hatte. Auf dem Schirm erschien dieselbe Seite, die er erst diesen Morgen gesehen hatte: WIEN: TOPNOTIERUNG VON SYNTHETICS.

 Zitternd drehte er in seine Zukunft weiter: das Stock Exchange Journal vom 17. April 1975.

 Drei Zoll hohe Lettern verkündeten: WERTPAPIERSTURZ DURCH WELTWEITE KRISE: BANKEN SCHLIESSEN; KUNDEN STÜRMEN MAKLERBÜROS!

 Plötzlich war er ruhig er kannte jetzt die Zukunft und war sicher vor ihren Schlägen. Er stand vom Lesegerät auf und marschierte zielbewußt durch die Marmorhalle hinaus. Jetzt war alles in Ordnung. Sechsundzwanzig Minuten reichten, um zur Zeitmaschine zurückzukommen. Er würde mehrere Stunden Vorsprung vor der Katastrophe haben; seine eigenen Gelder konnte er bequem in Sicherheit bringen, und wahrscheinlich würde es auch möglich sein, seine persönlichen Kunden zu retten.

 Er bekam wunderbarerweise sofort ein Taxi und gelangte ohne weitere Verzögerung zu der alten Lagerhalle. Seine Uhr zeigte 11 Uhr 50, als er das verstaubte, muffige Labor betrat und die Tür der Telefonzelle hinter sich schloß.

 Um 11 Uhr 54 bemerkte er eine abrupte Veränderung des Sonnenlichts, das durch die schmutzigen Fenster fiel, worauf er ruhig die Zeitmaschine verließ. Es war wieder der 16. April 1975. Loring war neben einer Gaskochplatte eingenickt, auf der Kaffee siedete. W.

 J. Born drehte das Gas ab und verschwand leise über die Stiegen. Loring war ein verrückter, unverschämter und labiler junger Mann, aber durch sein Genie hatte er es W. J. Born ermöglicht, der Zukunft eine goldene Ernte abzuringen.

 In sein Büro zurückgekehrt, rief er seinen Makler und sagte unmißverständlich: »Cronin, hören Sie genau zu. Ich möchte, daß Sie jede Aktie und jeden Pfandbrief aus meinem persönlichen Depot augenblicklich an der Börse verkaufen und nur bestätigte Schecks in Zahlung nehmen.«

 Cronin fragte offen heraus: »Chef, sind Sie wahnsinnig?« »Nein. Zögern Sie nicht einen Augenblick, und halten Sie mich auf dem laufenden. Bringen Sie Ihre Boten auf Trab. Und lassen Sie alles andere liegen und stehen.« Born ließ sich einen leichten Imbiß heraufschicken und lehnte es ab, irgend jemanden zu empfangen und Anrufe außer von seinem Makler entgegenzunehmen. Cronin berichtete fortlaufend, daß das Abstoßen der Papiere in vollem Gange sei, daß Mr. Born wahnsinnig sein müsse, daß die ungewöhnliche Forderung bestätigter Schecks Unruhe hervorrufe, und schließlich, gegen Börsenschluß, daß alles nach Mr. Borns Wünschen verlaufen sei. Born befahl ihm, die Schecks sofort überbringen zu lassen.

 Sie langten binnen einer Stunde ein, ausgestellt auf ein Dutzend New Yorker Banken. W. J. Born ließ ein Dutzend erfahrener Boten kommen und teilte die Schecks aus, eine Bank pro Bote. Er ordnete an, die Summen bar abzuheben, Schließfächer der nötigen Größe in jenen Banken zu mieten, wo er noch keine hatte, und dort das Bargeld zu deponieren.

 Dann rief er die Banken an, um diese seltsame Order mündlich zu bestätigen. Er kannte zumindest einen Vizepräsidenten je Bank persönlich, was die Angelegenheit erheblich vereinfachte.

 W. J. Born lehnte sich aufatmend zurück ein glücklicher Mann. Jetzt mochte der Zusammenbruch ruhig kommen. Zum erstenmal an diesem Tag blickte er auf seine Anzeigentafel. Die Schlußnotierungen von New York waren bedenklich gerutscht. In Chicago sah es schlimmer aus. In San Francisco setzte der Sturz eben ein die aufleuchtenden Zahlen an der Tafel zeigten den beginnenden Abfall des Index. Fünf Minuten später sausten die Kurse in den Abgrund. Das Börsenschlußsignal stoppte den Sturz kurz vor der Katastrophe.

 W. J. Born ging essen, nachdem er seine Frau angerufen und ihr gesagt hatte, er würde heute nicht nach Hause kommen. Danach kehrte er in sein Büro zurück und beobachtete in einem der Vorräume die Anzeigetafel, auf der während der Nachtstunden die Werte von Tokio hereinkamen. Er gratulierte sich zu seiner Voraussicht, als auch hier die Zahlen von Panik und Ruin kündeten. Die Dominosteine kippten, einer nach dem andren.

 Er übernachtete in seinem Club, wachte früh auf und aß allein in dem nahezu menschenleeren Frühstücksraum. Der Kursfernschreiber im Foyer klapperte guten Morgen, während Born gegen die Kühle des Aprilmorgens seine Handschuhe überstreifte. Er blieb kurz stehen. Der Fernschreiber begann von der Katastrophe an den großen Börsen Europas zu erzählen, und Mr. Born begab sich in sein Büro. Scharenweise Makler waren ebenfalls sehr früh unterwegs und drängten sich in der Halle und den Liften.

 »Was halten Sie davon, Born?« fragte einer von ihnen.

 »Was steigt, muß auch mal fallen«, sagte er. »Ich hab meine Schäfchen im Trockenen.«

 »Das hörte ich«, bemerkte der Mann mit einem Blick, der nach Borns Meinung Neid ausdrückte.

 Wien, Mailand, Paris und London meldeten wenig Erfreuliches auf den Tafeln im Kundenraum. Einige Kunden saßen bereits da, und die Angestellten der Nachtschicht hatten telefonisch eine Menge Orders für die Börseneröffnung entgegengenommen. Jeder wollte nur verkaufen.

 W. J. Borns grinste einen Mann von der Nachtschicht an und machte einen seiner seltenen Scherze: »Wie wärs, möchten Sie nicht eine Maklerfirma kaufen, Willard?«

 Willard warf einen Blick auf den Anzeiger und sagte: »Nein, danke, Mr. Born. Aber es war nett, daß Sie an mich gedacht haben.«

 Die meisten Angestellten kamen früher als üblich; Katastrophenstimmung lag in der Luft. Born wies seine Leute an, zuallererst für seine persönlichen Klienten zu tun, was möglich war, und verschanzte sich in seinem Büro.

 Die Eröffnungsglocke war das Signal für das Losbrechen des Sturms. Die Fernschreiber hatten nicht die leiseste Chance, mit den heruntersausenden Werten Schritt zu halten. Das war kein Kursverfall mehr, das war der größte und steilste Börsensturz in der Finanzgeschichte. Born zog einige Genugtuung aus der Tatsache, daß die Schnelligkeit seiner Leute die Verluste seiner persönlichen Kunden etwas vermindert hatte. Später am Vormittag rief ein sehr prominenter Bankier an und bat Born, in einen Milliarden‐Dollar‐Pool einzusteigen, der den Markt stützen sollte. Born lehnte ab, da er wußte, daß keine Macht der Welt verhindern konnte, daß die MondBergbau‐AG am 11. September 1977 mit 27 Punkten notierte. Der Bankier hängte abrupt ein.

 Miß Illig erkundigte sich: »Wollen Sie Mr. Loring empfangen? Er ist hier.«

 »Schicken Sie ihn rein.« Loring war totenblaß und hielt ein zerknittertes Exemplar des Journal in der Hand. »Ich brauche Geld«, sagte er.

 W. J. Born schüttelte den Kopf. »Sie sehen ja, was los ist«, sagte er. »Geld ist knapp. Ich habe unsere Zusammenarbeit geschätzt, Loring, aber ich glaube, es ist jetzt an der Zeit, sie zu beenden. Sie haben eine runde Viertelmillion Dollar geerntet; ich erhebe keinerlei Anspruch auf Ihre Erfindung…«

 »Damit ists aus«, erklärte Loring rauh. »Ich hab die verdammten Geräte nicht bezahlt nicht mal ein Zehntel davon. Ich hab spekuliert. Und heute früh seh ich, daß ich hundertfünfzigtausend mit Soja‐Aktien verloren hab. Sie werden meine Maschine auseinandernehmen und abtransportieren. Ich brauche Geld.«

 »Nein!« sagte W. J. Born eisig. »Das ist mein letztes Wort!« »Sie werden heute nachmittag mit einem Laster die Generatoren abholen kommen. Ich hab sie hingehalten, bisher. Meine Papiere gingen rauf. Und jetzt ich will ja nur soviel, daß ich weiterarbeiten kann. Ich muß etwas Geld auftreiben.« »Nicht bei mir«, sagte Born. »Schließlich ist das ja nicht meine Schuld.« Lorings häßliches Gesicht schob sich nahe an seines heran. »Nein?« fauchte er. Und breitete die Zeitung auf dem Tisch aus. Born las zum zweitenmal die Schlagzeile des Stock Exchange Journal vom 17. April 1975: WERTPAPIERSTURZ DURCH WELTWEITE KRISE: BANKEN SCHLIESSEN; KUNDEN STÜRMEN MAKLERBÜROS! Aber diesmal hatte er es nicht zu eilig, um weiterzulesen: »Ein weltweiter Wertpapierverfall hat Investoren bereits Milliarden Dollar gekostet, seit er gestern an der New Yorker Börse einsetzte. Das Ende der katastrophalen Flut von Verkaufsorders ist noch nicht abzusehen.

 Erfahrene Wallstreet‐Beobachter stimmen überein, daß der Anlaß für das abrupte und katastrophale Ende der großen Hausse das umfangreiche Abstoßen von Wertpapieren durch W. J. Born & Co gestern kurz vor Börsenschluß war. Die Banken sind schwer getroffen…«

 »Nein?« fauchte Loring. »Nein?!« In seinen Augen glänzte Wahnsinn, als er nach Borns dünnem Hals griff.

 Dominosteine, dachte W. J. Born verschwommen, als der Schmerz über ihn wegflutete, und es gelang ihm noch, einen Knopf auf seinem Schreibtisch zu drücken. Miß Illig kam herein, begann zu kreischen und verschwand wieder. Als sie mit ein paar kräftigen Männern zurückkehrte, war es schon zu spät.

 IDEALE

 (IDEALIST)

 LESTER DEL REY

 Erwachen bedeutete ein Aufflackern von Angst. Er versuchte, sich wieder in der absoluten Bewegungslosigkeit zu verkriechen, die dann in Schlaf übergegangen war, aber das war unmöglich. Sein Geist bebte, schrak vor der Realität zurück. Noch war die vage Erinnerung an Schmerz stärker als die Realität. Er spürte, daß er den Atem anhielt, und atmete langsam aus, gewärtig, jeden Augenblick wieder den Lärm von Gewalt und Wahnsinn zu vernehmen.

 Alles war still, abgesehen von einem Ticken in seiner Nähe, das zu langsam war, um von einer Uhr zu kommen. Es gab keine Geräusche mehr in der Station…

 Die Station! Er jagte der Vorstellung nach und geriet ins Leere. Dies war keine Bahnstation. Dies war irgendein Nirgendwo, in dem es nicht einmal Gewicht gab. Er schien im Nichts zu schweben, nur ein leichter Lufthauch strich über sein Gesicht, und auf dem Rest seines Kopfes fühlte er den leichten Druck von etwas Warmem.

 Dann begann er einen Geruch in der Luft wahrzunehmen und wußte, daß er in einem Krankenzimmer lag. Die weiche Wärme um seinen Kopf war ein Verband. Das Gefühl der Schwerelosigkeit mußte eine Nachwirkung von Medikamenten sein. Selbst die Tiefe seines Schlafs und die Furcht vor etwas Schrecklichem, Unbestimmtem konnten von einer Droge verursacht worden sein. In diesem Fall war seine Erwartung von Gewalttätigkeit eine traumatische Verarbeitung jenes Unfalls, der…

 Wieder versagte sein Gedächtnis, gerade, als es mit etwas Konkretem in Berührung kam. Es war, als prallte sein Denken von einer Wand zurück. Das schreckliche Wort Amnesie tauchte auf, wurde jedoch gleich von beruhigenden Erinnerungen weggewischt.

 Er war Paul Fenton, der eines Tages am Caltech seine Ingenieursausbildung beenden würde und dann an den Raketen arbeiten durfte, die Menschen zu den Planeten tragen würden. Er diente jetzt in der Air Force, der Beste seiner Gruppe, und bemühte sich, die Welt von der Drohung zu befreien, die wie ein Damoklesschwert über ihr hing, so daß er zu seinen Studien zurückkehren konnte. Erst vor kurzem war er versetzt worden…

 Wieder versagte seine Erinnerung, aber das machte nichts mehr aus. Er wußte, er war bei gesundem Verstand, hungrig und schrecklich durstig. Schwache Spuren von Schmerz irritierten ihn noch, verblaßten aber bald.

 Er versuchte sich aufzurichten, aber irgend etwas hielt ihn fest. Träge öffnete er die Augen und sah eine Art Netz, das seinen Körper anscheinend umfing. Vier dünne, elastische Schnüre verankerten es an den Wänden den metallenen Wänden einer winzigen Kammer, in der anscheinend auch sonst alles befestigt war. An der Decke war ein Stuhl festgeschraubt, an zwei Wänden verschiedene Maschinen, und im Luftstrom eines kleinen Ventilators tanzte eine Flasche, frei mitten in der Luft!

 Weltraum! Das war keine Vermutung, sondern Gewißheit. Er befand sich im freien Fall, in irgendeinem Raumschiff. Sein erster entsetzter Gedanke an eine Rasse von fremden Invasoren verpuffte, kaum daß er aufgeblitzt war. Die Gegenstände in seinem Gesichtsbereich waren eindeutig von Menschen hergestellt und irgendwie wußte er auch, daß Menschen die Ursache seiner augenblicklichen Lage sein mußten.

 An seinem Arm war ein Schlauch befestigt, der zu einer klickenden Maschine führte, deren Anzeigeskala auf Null stand. Es war ein ganz gewöhnliches Infusionsgerät, das ihn kontinuierlich mit der Droge versorgt hatte, bis sie zu Ende war.

 »Schwester!« Seine Stimme klang hohl von den Metallwänden wider. Er wartete, aber es kam keine Antwort. Er rief wieder. »Schwester! Doktor! Hört mich jemand?«

 Im Schiff herrschte Totenstille, bis auf das Ticken der Maschine und das schwache Surren eines Ventilators. Fenton riß die Infusionsnadel unter dem Verband heraus und begann sich aus dem Netz zu schälen. Sein Körper gehorchte ihm wieder ganz zufriedenstellend. An der einen Wand hing ein Plastikbeutel mit einer fremdartigen, grünen Uniform. Er stellte fest, daß ihm die Kleider paßten. Er zog den Reißverschluß der Jacke hoch und griff automatisch nach einer Zigarette in der Brusttasche. Der Rauch wirkte beruhigend, bis er auf dem Feuerzeug das eingravierte P. F. über einer Art Emblem entdeckte. Es stellte ein stilisiertes Raumschiff dar, das von der Erde auf etwas zuhielt, das eine Raumstation sein mochte.

 Er zog heftig an seiner Zigarette und überlegte, was seine Initialen hier zu suchen hatten, und warum diese Uniform ihm genau paßte. Dann fiel ihm ein, daß er nicht mehr wußte, wie und wann er sich das Rauchen angewöhnt hatte.

 Als er endlich an einer der Maschinen eine polierte Metallplatte entdeckte, die als Spiegel dienen konnte, traf ihn ein weiterer Schock. Das war sein Gesicht unter dem dicken Kopfverband aber ein älteres, verbittertes Gesicht mit scharfen Falten um die Augen. Sein Körper war fülliger geworden, und die wenigen Haare, die unter dem Verband hervorschauten, waren mehr grau als braun. Er sah wie vielleicht fünfunddreißig aus, und nicht wie achtzehn, wie ihm seine Erinnerung sagte.

 Die verschwundenen Lebensjahre zerbrachen etwas in ihm. Er schrie auf und warf sich gegen die Tür der Kammer, riß sie auf. Dahinter lag ein langer, röhrenförmiger Tunnel.

 »Schwester! Hallo! Hilfe!«

 Aber die einzige Antwort war das Echo seiner eigenen Stimme, das von den Tunnelwänden widerhallte. Das Schiff, oder was es sonst war, schien wie ausgestorben. Er rief, bis ihn die Lungen schmerzten, aber nichts und niemand reagierte.

 Langsam, nur mit der Ruhe! Er dachte es, aber sein Herz klopfte weiter wie rasend, und kalter Schweiß brach ihm aus, ein klebriges Jucken unter den Verbänden. Verzweifelt stieß er sich ab und schwebte die Röhre entlang. An der jenseitigen Tür bremste er sich geschickt mit beiden Händen an den Wänden ab und spürte, daß er jetzt wieder etwas Gewicht hatte. Er wußte automatisch, daß er um so mehr Gewicht haben würde, je weiter er sich von der Achse der rotierenden Station entfernte; er nahm sich jedoch nicht die Zeit zu überlegen, woher er dieses Wissen hatte.

 Er riß die Tür auf und schob sich durch, in einen Raum voller Grünpflanzen in Hydroponiktanks. Wieder rief er, brüllte, bis das Dröhnen des Widerhalls an den metallenen Wänden seine Stimme ertränkte.

 Es war sinnlos. Die Station war stumm wie die üppig wachsenden Pflanzen, die ihren Sauerstoffvorrat ergänzten. Nicht das leiseste Geräusch wies auf die Anwesenheit von Menschen hin.

 Panik trieb ihn weiter, zur Tür des Hydroponikraums. Er griff nach dem Öffnungshebel, als er stolperte und in der leuchten Pseudoschwerkraft auf Händen und Knie vorwärtsstürzte.

 Er war über eine Leiche gestolpert. Der Leutnant trug das stilisierte Symbol der Hydroponikabteilung an den Schulterstücken, aber von seinem Kopf war nicht mehr viel vorhanden. Fenton wich angeekelt vor dem graurosa Brei zurück; dann bemerkte er, daß die Ecke eines Tanks damit beschmiert war. Der Kopf des Mannes war mit großer Wucht gegen die Kante geprallt, und der Tank war fester gewesen als der Schädelknochen.

 Es gab noch mehr Spuren einer unerklärlichen Katastrophe. Einige Tanks waren ausgeronnen, der Boden war stellenweise noch feucht, obwohl die Nährlösung abgeflossen war. Andere waren unter irgendeiner furchtbaren Gewalteinwirkung zerbrochen. Manche Pflanzen waren unverletzt, andere zu einem formlosen Brei zermanscht, als wäre jemand darauf herumgetrampelt.

 Fenton kam auf die Beine und kämpfte die aufsteigende Übelkeit zurück. Die Tür ließ sich nur schwer öffnen. Sie hatte sich verzogen und klemmte. Dahinter sah es noch weit schlimmer aus.

 Der Teil eines Frauenkörpers klebte zermalmt an einer Wand. Der Geruch bewies, daß die Leiche sich schon Tage hier befinden mußte. Hier wurde der ekelhaft süßliche Geruch des Todes nicht von den Pflanzen überdeckt. Fenton sah noch den Körper eines Mannes, aus dem ein Hebel herausragte, dann floh er.

 Im nächsten Raum gab es außer etlichen zertrümmerten Geräten nichts zu entdecken. Dahinter jedoch lag ein Schlafraum… Fenton hetzte durch, weiter, durch eine zerstörte Sektion nach der anderen. Irgendetwas hatte die Raumstation getroffen er wußte jetzt, daß es eine Raumstation war , und zwar mit solcher Gewalt, daß jeder, der nicht besonders geschützt war, zerschmettert, erschlagen oder aufgespießt wurde. Er hatte Glück gehabt. Die elastische Aufhängung mußte den Stoß aufgefangen haben, so daß ihm nichts passiert war. Außerdem war anscheinend das Zentrum der Station weniger schwer getroffen worden als die Außenteile.

 Das hieß, daß in diesem Bereich irgend etwas explodiert sein mußte. Im Vakuum konnte sich die Wirkung einer Explosion nicht fortpflanzen. Es kamen ihm jetzt eine Menge solcher Details in den Sinn, aber er erinnerte sich immer noch nicht, wie er hierher kam. Unterbewußt akzeptierte er, daß er irgendwann während dieser Erinnerungslücke auf die Station versetzt worden war. In rund fünfzehn Jahren konnte viel geschehen.

 Dann warf er einen Blick auf seine eigenen Schulterstücke, und das Emblem bekam plötzlich einen Sinn. Er war jetzt überzeugt davon, daß es sich um seine eigene Uniform handelte und das Emblem besagte, daß er Leutnant gewesen war, ein Pilot der kleinen Raumfähre, die die Verbindung zwischen den Versorgungsschiffen und der Station aufrechterhielt.

 Irgendwie schien diese Erinnerung noch zuviel für sein Gehirn zu sein. Wieder entglitt ihm alles, und er stand reglos da und versuchte sich zu erinnern, wer er war und warum ihn seine Mutter hier allein gelassen hatte. Diese Phase dauerte jedoch nicht lang. Er riß seine Hand von einer geronnenen Blutlache an der Wand weg, und der plötzliche Schock brachte Fetzen von Erinnerungen an die Oberfläche.

 Er war von der Air Force zu einem Pilotenkurs für Fährraketen abkommandiert worden. Verschwommen erinnerte er sich, daß er während des Baus der Station mehrere Jahre lang Schiffe heraufgeflogen hatte. Als dann alles fertig und eingerichtet war, hatte er sich heraufversetzen lassen. Die große Raumstation war zu seinem Lebensinhalt geworden. Warum auch nicht? Sie würde für immer jede Kriegsgefahr bannen. Durch sie konnte die Menschheit ihre Aggressionen gegen den Weltraum abreagieren, statt gegen sich selbst. Die Station war der erste Schritt zum endgültigen Triumph des Menschen über die Natur, das große Ideal, das seine Generation angestrebt hatte.

 »Ideale!« sagte er abrupt und spuckte auf den Boden. Er schüttelte sich. Die Geste war widersinnig wie so vieles, was Menschen taten. Was blieb der menschlichen Rasse denn noch ohne Ideale, außer dem Schlamm, aus dem sie sich hochgearbeitet hatte?

 Er wanderte durch die schweigende Station, und es sah überall ziemlich gleich aus. Schließlich stieß er auf den zentralen Kontrollraum, aber die Tür war geschlossen und versperrt. Er kehrte um, und der Anblick gewaltsamen Todes machte ihm jetzt nichts mehr aus.

 Nun fürchtete er sich vor der Einsamkeit, und er hetzte durch die Räume, um nicht darüber nachdenken zu müssen, was die Ursache all dieser Zerstörung war. Er durfte einfach nicht daran denken.

 Er erreichte den Teil der Station, der dem Hydroponikraum gegenüberlag. Hier waren die Auswirkungen der Katastrophe durch die Entfernung geringer. Hoffnung stieg in ihm auf. Hier konnte noch jemand am Leben sein.

 Er fand schließlich einen Mann. Dieser Sektor wäre fast völlig verlassen gewesen. Es war jener Teil, der für wissenschaftliche Experimente und die Erforschung des Raums reserviert war. Aus irgendeinem Grund hatten die Menschen die Forschungsabteilung verlassen, bevor es passierte.

 Der eine Mann war jedoch genauso tot wie alle anderen. Eine Kugel war durch seine rechte Schläfe gedrungen und zwanzig Zentimeter weiter an die Metallwand geprallt. Es war kein Selbstmord weit und breit war keine Schußwaffe zu sehen.

 Später, bevor er in den Sektor kam, wo die Zerstörungen wieder schlimmer wurden, fand er einen Toten, der in einem Sitz angeschnallt war, und eine Frau, die in einem Tank voll irgendeiner Flüssigkeit schwamm. In beiden Fällen zeigten Einschußlöcher die Todesursache an.

 Dann kam er zu dem zweiten Eingang des Kontrollraums. Er riß die Tür auf. »Captain Allistair! Leutnant Morgan!«

 Sie saßen in ihren gefederten Sesseln vor der Steuerkonsole, aber sie konnten ihm nicht mehr antworten. Sie waren anscheinend mitten in ihrer Tätigkeit hinterrücks erschossen worden. Die übrigen Männer, die im Kontrollraum Dienst getan hatten, waren ebenfalls tot. Sie waren allerdings nicht überraschend gestorben. Lage und Haltung der Leichen bewiesen, daß die Leute noch versucht hatten, die Tür zu erreichen, an der Fenton jetzt stand. Keinem war es gelungen. An den Wänden waren Bleispritzer, als hätte jemand mit einem Maschinengewehr den ganzen Raum bestrichen. Selbst die Erschütterung von der Explosion hatte die Spuren der verzweifelten Anstrengungen der Männer nicht zunichte gemacht. In diesem Raum war niemand mehr am Leben gewesen, als es passierte.

 Fenton spürte, daß sein Geist wieder in das Nichts der Erinnerungslosigkeit abglitt, aber er wehrte sich nicht mehr dagegen. Sein Kopf tat plötzlich furchtbar weh, und er tastete nach dem Verband, leise schluchzend. »Sue. Sue! Suzy, laß sie nicht…«

 Aber Susan war nicht bei ihm. Es war ihr freier Tag, und die Nachbarkinder warfen mit Steinen nach ihm. Es waren schlimme Kinder…

 Diesmal kam er ganz plötzlich zu sich und merkte, daß er an eine Tür hämmerte, den abgerissenen Verband in seiner Hand. Er hielt abrupt inne und musterte das Spiegelbild seines Kopfs in dem polierten Metall der Tür. Nur eine kleine Stelle Haar war ausrasiert. Die bereits heilenden Spuren einer Wundnaht waren erkennbar. Er hatte sich offenbar ganz schön den Schädel angeschlagen, als er bei seinem letzten Anflug seine Geschwindigkeit unterschätzt hatte… in der verzweifelten Eile, noch mehr Bomben vom Versorgungsschiff heraufzubringen. Sehr ernst konnte die Verletzung aber nicht gewesen sein, obwohl er sich erinnerte, vor Schmerz gebrüllt zu haben, bis sie ihn unter Drogen setzten. Die Bomben waren…

 Beinahe wäre ihm alles wieder eingefallen, als ein Schrei durch den Gang hallte, schwach, aber mit der ganzen Pein der Todesangst.

 Fenton schrie zurück und rannte los, den großen Ring der Station entlang. Der Schrei wiederholte sich nicht, aber er blieb immer wieder stehen, rief und horchte. Sein Herz schlug wieder hart und schnell, und Entsetzen packte ihn, als er an den Mörder mit der Maschinenpistole dachte.

 Dann stolperte er über den Mann doch er war tot wie alle anderen. Er hielt die Waffe noch immer umklammert, aber eine Regalkante hatte ihn nahezu in zwei Hälften geschnitten. Sein Gesicht zeigte nichts als äußerstes Erstaunen. Fenton hatte ihn wahrscheinlich bei seinem ersten Rundgang übersehen, da er erst später auf die erste Leiche mit einer Schußwunde gestoßen war. Vermutlich war der Mann unterwegs gewesen, um noch mehr Menschen umzubringen, als ihn der Stoß gegen das Regal schleuderte.

 Fentons Geist schauderte vor der Vorstellung zurück, daß ein Mensch mit voller Absicht darangehen konnte, der Reihe nach alle seine Kameraden zu ermorden. In diesem Augenblick erreichte ihn wieder der schwache Klang einer menschlichen Stimme, und er hastete weiter.

 Die Rufe kamen aus einer der Radialröhren, die zur Achse der Station führten. Es war kein Schrei mehr, nur ein gequältes Stöhnen, das nicht mehr viel Menschliches hatte das Klagen eines verwundeten Tiers, das sterbend zurückgelassen worden ist.

 Eilig zog er sich an Handgriffen die Röhre ›hoch‹, was immer leichter wurde, bis er an der Achse wiederum schwerelos war. Die Tür des Raums, aus dem er sich zu seiner Erkundung aufgemacht hatte, stand immer noch offen. Er riß die zum Nebenraum auf, und dann die des anschließenden. Die winzige Krankenstation in der Achse bestand nur aus vier Kammern, also mußte die letzte die richtige sein. Wie zum Beweis hörte er wieder ein Stöhnen.

 Diesmal öffnete er die Tür vorsichtig, aber es gab nichts zu fürchten. In einem Netzkokon gleich dem, in dem er aufgewacht war, hing der Körper einer Frau. Er war schmerzverkrampft, und die festgeschnallten Arme zuckten leicht. Das Gesicht war verzerrt, der Mund stand offen.

 »Martha!« Fenton stürzte vor, blieb abrupt stehen. Dies war einmal Martha Graves gewesen. Jetzt war dieser Körper nur mehr dem Aussehen nach menschlich. Allzulange Arbeit im Strahlungslabor war nicht ohne Folgen geblieben. Ein bösartiger und sich unglaublich schnell ausbreitender Gehirntumor hatte den Arzt gezwungen, auf der Stelle zu operieren. Mit dem Tumor mußte ein großer Teil des Gehirns entfernt werden, das einer wirklich genialen Physikerin gehört hatte. Zurückgeblieben waren nur die animalischen Funktionen. Martha Graves hatte mit dem nächsten eintreffenden Schiff zurück zur Erde gebracht werden sollen.

 Fenton konnte jedoch nicht verstehen, warum sie Schmerzen hatte. Man hatte an dem Tag seines Unfalls bereits die Drogen absetzen wollen. Dann brachte ihn ein Krampf seines eigenen Magens auf die Lösung. Er hastete in die nächste Kantine, sammelte ein, was er an unverdorbenen Lebensmitteln fand, und nahm auch eine Plastikflasche voll Wasser mit. Auf dem Rückweg schlang er selbst hastig ein paar Bissen hinunter.

 Der Geruch der Nahrung bewirkte, daß der unglücklichen Kreatur Speichel aus dem Mund rann. Sie saugte an der Wasserflasche, wobei ziemlich viel daneben geriet, und schluckte etwas Nahrungsbrei. Das Stöhnen hörte auf, und wenige Minuten später war sie eingeschlafen.

 Fenton zog sanft die Nadel aus ihrem Arm und beriet mit sich selbst. Dann verzog er das Gesicht. Anscheinend war seine Geistesverfassung immer noch die eines Achtzehnjährigen. Nichts, was er tat, würde Martha Graves jetzt noch beunruhigen. Er fand eine Flasche Alkohol im Medikamentenschrank, füllte etwas davon in eine Spritzflasche und kehrte damit in die schwerelose Krankenabteilung zurück, wo er Martha Graves sanft mit Schwamm und Alkohol abwusch. Sie erwachte, als er sie aus dem Netz zog, und dann wieder, als er sie wieder hineinhüllte, aber beide Male schlief sie fast augenblicklich wieder ein.

 Dann ging er hinaus und übergab sich. Seine Situation war ihm erst jetzt richtig zu Bewußtsein gekommen. Er war allein mit einem Wesen, das zwar noch weiblich, aber nicht mehr menschlich war. Und soweit er wußte, gab es vielleicht überhaupt keine anderen Menschen mehr im Universum. In der Zeit, die seit seinem Erwachen verstrichen war, hätte zumindest ein Versorgungsschiff eintreffen müssen.

 Fassungslos begriff er, daß er, während er die Frau versorgte, unbewußt die Vernichtung der Erde bereits akzeptiert hatte.

 Mit einem Sprung war er bei der nächsten Schleusentür, die in den Außenring der Station führte. Er hatte zuvor gar nicht daran gedacht, hier nachzusehen. Dann entdeckte er das rote Signallicht über der Schleuse, das anzeigte, daß die eine Hälfte des äußersten Ringkorridors keine Luft mehr enthielt. Was immer die Station getroffen hatte, mußte den Außenrand aufgerissen haben. Die Luft war augenblicklich ins Vakuum entwichen, und die inneren Abteilungen waren nur durch die automatisch sich schließenden Schleusentüren gerettet worden.

 Er fand einen Raumanzug und legte ihn an, nachdem er den Luftvorrat überprüft hatte. Dann schaltete er die Schleusenautomatik ab, öffnete und kroch hinaus.

 Hier sah es schrecklicher aus als in irgendeinem der Innenräume. Anscheinend war die gesamte Außenwand der Station geborsten. Die Leichen waren durch den inneren Luftdruck grotesk aufgebläht, die Gesichter gräßlich verzerrt.

 Er hatte jedoch das Gefühl, daß dieses Schicksal dem Tod bei lebendigem Leibe, den er in der Krankenstation gesehen hatte, vorzuziehen war, deshalb berührte ihn der Anblick nicht mehr so sehr. Er bahnte sich seinen Weg durch die Trümmer dessen, was einmal die höchste Errungenschaft der Menschheit gewesen war. Die vage Erinnerung an die Bomben quälte ihn ebenso wie die Dinge, die er mittlerweile erraten hatte.

 Er erreichte den großen Bombenschacht, der sich niemals hätte öffnen sollen; hier lagerten fünfhundert Wasserstoffbomben mit den Fernlenkgeschossen, die sie in ihr Ziel tragen sollten doch allein die Existenz dieser Bomben hätte einen Krieg verhindern sollen. Und hier waren wahrscheinlich auch die Bomben hergebracht worden, die er vom Versorgungsschiff heraufgeflogen hatte. Wie viele? Er wußte es nicht mehr. Jetzt waren nur noch rund zwanzig übrig, und die Hand einer der Leichen umkrampfte noch den Auslösehebel.

 Tief unter ihm schwebte die riesige Kugel der Erde im Raum, blaugrün schimmernd auf der sonnenzugewandten Seite, der sich die Station jetzt näherte. Er fragte sich, inwieweit der exakte Zweistundenumlauf der Station gestört worden war. Vermutlich nicht so stark, daß man es ohne Instrumente feststellen konnte. Aber auch wenn die Station nicht mehr manövrierfähig war, würde sie nicht abstürzen. Dafür war ihre Umlaufgeschwindigkeit zu hoch, und nichts bremste sie ab.

 Dann blieb sein Blick an einem winzigen Lichtflecken auf der Nachtseite der Erde haften klein, aber heller und größer als irgendein Licht in dieser Entfernung sein durfte. Es sah aus, als stünde eine Großstadt in Flammen.

 Er starrte hin und wollte es einfach nicht glauben. Es gab nur eine Erklärung für das alles. Irgendwie war das Unmögliche doch eingetreten. Der Krieg, der so lange eine Bedrohung gewesen war, war Wirklichkeit geworden. Die Menschen bekämpften sich untereinander obwohl sie an der Schwelle der Eroberung des Weltraums standen! Atombomben und bakteriologische Waffen wurden gegeneinander eingesetzt, und die Bomben der Station, die ein Werkzeug des Friedens hatten sein sollen, waren Vernichtungswerkzeuge geworden. Irgendwie war es der Erde gelungen, im Todeskampf noch einmal zurückzuschlagen.

 Selbst hier oben hatte es Verrat gegeben. Der Mann mit der Maschinenpistole Peter Olin, Mechanikermeister, seit zehn Jahren auf der Station, wie Fenton plötzlich einfiel hatte seine Welt und seine Kameraden und sich selbst verraten. Er mußte es seit Jahren geplant haben, denn wozu sonst hätte er eine Waffe heraufgeschmuggelt? Er hatte die Offiziere im Kontrollraum so schnell erledigt, daß sie niemanden mehr warnen konnten, und sich dann mordend von einem Sektor in den nächsten vorangearbeitet. Hier, wo man jeglichen Lärm dem Widerhall in den Metallkorridoren zuschrieb, waren die Schüsse gar nicht aufgefallen. Und dann hatte ihn das große Fernlenkgeschoß vielleicht eins seiner eigenen Nation mit all den anderen getötet, die er hatte ermorden wollen. Nur die beiden in der Krankenstation waren davongekommen. »Warum?« schrie er. »Warum?«

 Er schluchzte hemmungslos, und seine Schreie hallten ihm in den Ohren, als er im Kontrollraum wieder zu sich kam. Der beginnende Wahnsinn in seiner Stimme brachte ihn in die Realität zurück, langsam diesmal, über seine von Abscheu gegen Gewalt erfüllte Kindheit, seine jugendliche Begeisterung, an der Rettung der Welt mitzuarbeiten, bis in die Gegenwart, wo sein Vertrauen und seine ganze Hoffnung an dem riesigen metallenen Satelliten gehangen hatten, in dem er sich jetzt befand.

 Es war alles umsonst gewesen. Er erkannte das nun und er wußte, daß sein Geist trotz der nur langsam zurückkehrenden Erinnerungen wieder der eines Fünfunddreißigjährigen war. In Verbitterung und Entsetzen begann er langsam die Tatsache zu akzeptieren, daß die Station in ihrer eigentlichen Aufgabe versagt hatte. Der Mensch hatte seinen göttlichen Funken erstickt und war als Raubtier in den Dschungel zurückgekehrt, trotz oder vielleicht auch wegen der ungeheuren Macht, die ihm den Weg zu den Sternen geöffnet hätte.

 Er weinte noch, und er bemühte sich gar nicht, seine Tränen zurückzuhalten, aber er hatte seine Fassung wiedergewonnen.

 Langsam, den Anblick fürchtend, der sich ihm bieten würde, trat er an den Schirm, der den Ausschnitt der Erdoberfläche zeigte, auf den das Teleskop der Station gerade gerichtet war. Er schaltete ein und probierte die Hebel zur Einstellung und Ausrichtung des Instrumentes der Reihe nach aus. Einen Augenblick hielt er inne, als der Mond auf dem Schirm auftauchte.

 Die Menschheit hätte diesen ersten Schritt hinaus ins All beinahe getan. Er hatte gehofft, an dem ersten Mondflug teilnehmen zu können. Jetzt würde vielleicht nie mehr ein Mensch den erdnächsten Himmelskörper betreten.

 Dann richtete er das Teleskop nach unten und sah durch den dünnen Wolkenschleier die Alptraumvision dessen, was einst eine große Stadt gewesen war. Atmosphärische Turbulenzen verwischten die Umrisse ein wenig, aber er erkannte genug. Die Stadt war ein Schlackefeld, eine unirdische Hölle glühenden Gesteins. Im Umkreis von fünfzig Meilen konnte kein Leben mehr existieren.

 Von Zeit zu Zeit verstellte er das Teleskop, um die Bahnbewegung der Station auszugleichen, visierte eine Stadt nach der anderen an. Schließlich suchte er die kleineren heraus. Einige davon waren offensichtlich nur von den altmodischen A‐Bomben getroffen worden aber die Zerstörung war nicht weniger furchtbar. Er ließ die Einstellhebel los und sah zu, wie die Szenerie des Todes unter ihm hinwegglitt, als die Station auf ihrer Bahn weiterzog. Ein paar Minuten lang ließ er sich in willkommener Betäubung treiben, dann stand er auf. Im Medikamentenschrank gab es Gift. Er griff nach dem Schalter für den Schirm und erstarrte. Winzige Pünktchen bewegten sich über den Bildausschnitt. Ohne sie aus den Augen zu lassen, setzte er sich wieder vor den Schirm und versuchte die Vergrößerung zu erhöhen. Die Station war jetzt über Afrika und das mochte heißen, daß er wahrscheinlich nur ein paar große Tiere sah. Aber… Da bewegte sich noch etwas über den Schirm auch nur ein Punkt, aber er glaubte, doch eine bestimmte Form erkennen zu können. Die Geschwindigkeit des Punktes lieferte die Antwort. Der Punkt war ein Flugzeug. Und als er genauer hinsah, stellte er fest, daß die Punkte darunter sich für Tiere zu geradlinig bewegten. Es mußte sich um Autos auf einer Straße handeln!

 Es gab also doch noch Leben auf der Erde.

 Fenton schüttelte sich und griff mit zitternden Fingern nach dem Schalter des UKW‐Funkgeräts. Er wußte zu wenig darüber, um mehr zu tun, als es einzuschalten und die Frequenzen abzusuchen. Eine Minute lang blieb es still, dann ertönte ein fernes Knattern, und er erkannte Morsezeichen. Er stellte die Frequenz genauer ein, bis das Signal schwach, aber klar hereinkam, und griff nach dem Mikrofon.

 Der Sender blieb jedoch tot, und die Morsezeichen waren überdies in einer Sprache, die er nicht verstand. Die Menschen, dachte er zum tausendstenmal, sollten eine gemeinsame Sprache haben, als Ausdruck ihrer gemeinsamen Herkunft. Aber das war jetzt nicht mehr wichtig. Er riß das Gehäuse des Senders auf und stocherte zwischen den Röhren und Drähten herum. Er wußte, daß es vermutlich zwecklos war, aber er konnte irgendwie die Hoffnung nicht aufgeben.

 Eine der Röhren war dunkel. Er zog die Lade unter dem Funktisch auf und wühlte in den Ersatzteilen. Vielleicht hatte eine Röhre dieses Typs die Explosion der Wasserstoffbombe heil überstanden, die in der Nähe der Station gezündet hatte. Er hatte Glück. Die Funktionsanzeige auf dem Sender leuchtete sofort auf, als er die Röhre ausgewechselt hatte.

 Inzwischen war das Morsesignal verstummt, vermutlich weil die Station für den Sender ›untergegangen‹ war. Aber das machte nichts aus. Wenn ein paar überlebt hatten, würde es noch mehr geben. Städte, Wissenschaft und Technik waren vernichtet, aber die Menschheit lebte weiter. Und sie würden ihn brauchen, dort unten, wie sie jeden brauchen würden, der verlorengegangene Kenntnisse besaß.

 Vermutlich reichten ein paar technische Kenntnisse nicht aus, um noch in dieser Generation wieder Raumschiffe zu bauen. Aber dieses Wissen würde helfen, eine Welt wieder aufzubauen, die sich von neuem ihr Ziel in den Sternen suchen konnte. Und nach der bitteren Lehre dieser nahezu totalen Vernichtungsschlacht würde es gewiß keine Kriege mehr geben, die die Menschheit aufhalten konnten.

 Es war nur eine Reaktion auf seine vorherige Verzweiflung, das wußte Fenton. Und doch der Gedanke lag nahe, er durfte wieder Hoffnung schöpfen.

 Und er konnte heimkehren. Die Station besaß ein kleines Raumboot für Notfälle, und es war mehr als genug Treibstoff vorhanden, um zur Erde zu fliegen. Er würde alle noch brauchbaren Vorräte darin verstauen man konnte nicht wissen, was jetzt auf der Erde knapp sein würde. Die Sauerstofftanks waren zerstört worden, als die Explosion die Außenhälfte der Station zerriß. Er konnte jedoch Pflanzen aus der Hydroponikabteilung an Bord nehmen; in gewisser Hinsicht war das sogar eine bessere Lösung. Wenn die Pflanzen den Sauerstoff in der Luft erneuerten, konnte ein Mensch in der abgeschlossenen Welt eines Raumschiffs nahezu unbegrenzt überleben.

 Er stand vom Funktisch auf, verließ den Kontrollraum und begab sich zur Startschleuse, in der das kleine Schiff lag.

 Während er das Raumboot bis an die Grenze seines Fassungsvermögens belud, begann er die Lage realistischer zu sehen, und seine falschen Hoffnungen schwanden. Die Tatsache, daß Menschen überlebt hatten, machte ihre Handlungsweise in diesem letzten aller Kriege um nichts weniger entsetzlich und die Eroberung des Weltraums um nichts wahrscheinlicher. Nach und nach kehrten Entsetzen und Abscheu der ersten Augenblicke zurück. Aber ein wenig Hoffnung gab es dennoch, denn es gab noch Leben. Mit der Zeit lernten selbst die dümmsten Tiere und diesmal hatte der Mensch eine Lehre erhalten, die er niemals vergessen würde, solange die verbrannten Ruinen seiner Städte existierten.

 Das Leben in einer solchen Welt würde bitter und schwer sein. Aber irgendwann in der fernen Zukunft würden Fentons Nachkommen auf dem Mond‐Apennin stehen und mit stolzen Augen zur Erde blicken.

 Fenton beendete seine Arbeit und machte sich auf den Rückweg durch die zerstörte Station.

 Der Geruch des Todes verpestete die Luft von Minute zu Minute mehr. Er kam zu der Leiche des Verräters, Peter Olin, und wendete den Blick ab. Irgendwann würde er sich mit der Tatsache abfinden müssen, daß seine Rasse solche Menschen hervorbrachte; aber nicht jetzt nicht jetzt…

 Ein letztes Mal versuchte sein Geist auszubrechen und sich in Kindheitserinnerungen zu verlieren. Er kämpfte jedoch dagegen an und ging an dem Leichnam vorüber. Das war alles Vergangenheit. Von nun an würden die Menschen für die Zukunft leben müssen.

 Er erreichte den Kontrollraum, am ganzen Leib zitternd, so heftig war das plötzliche Bedürfnis, menschliche Stimmen zu hören… Die Station hatte die Erde einmal umrundet und überflog nun wieder Amerika. Keine fremden Sprachen mehr dort unten er wischte sich den Schweiß von den Handflächen und ergriff das Mikrofon.

 »Ich rufe die Erde. Ich rufe die Erde. Hier ist die Raumstation, Erde bitte melden. Ich hab keine Erfahrung im Funk, also senden Sie bitte, bis ich Sie gefunden habe. Raumstation ruft Erde.« Sein Mund war trocken, seine Stimme klang heiser.

 Aber nach einigen Sekunden fand er ein Signal, das ihm antwortete. »… kaum Hoffnung mehr. Verflucht, ein paar von diesen Bomben haben verrückt gespielt! Wir haben fünfundneunzig Prozent verloren, und es sieht hier unten verdammt übel aus. Aber wir haben diese Schweine auf der anderen Seite größtenteils erwischt, bevor sie uns was anhaben konnten. Landen Sie am besten hier in der Nähe, ich sag Ihnen gleich, wo. In einigen Gegenden gibt man euch da oben die Schuld. Man glaubt, ihr habt die Sache angefangen. Und bevor Sie starten, wenn Sie noch eine Bombe übrig haben, machen Sie den anderen die Hölle heiß. Hallo, Raumstation besorgts den Schweinen! Schmeißen Sie ihnen…«

 Fenton drehte schaudernd die Frequenzeinstellung weiter. Gekreisch explodierte in seinen Ohren. Fenton entnahm dem hysterischen Unsinn, daß der Funker ihn anflehte, jede einzelne Bakterienkultur des biologischen Forschungslabors mit herunterzubringen, bevor die gefürchteten Feinde zuschlagen konnten. »Wenigstens einen Stamm! Ihr habt ne Menge geheime Züchtungen da oben«, flehte die Stimme. »Bringen Sie sie mit, und wir werden die brauchbaren schon rausfinden. Wir müssen zuerst losschlagen! Wir brauchen…«

 Fentons Finger drehten zitternd weiter; sein Oberkörper sank auf die Tischplatte. Aber es gab kein Entkommen. Eine weitere Drehung der Frequenzeinstellung brachte den Knopf in eine Stellung, in der er mit einem Klicken einrastete. Das konnte nur die offizielle Frequenz sein.

 »… Provisorische Zentrale an Raumstation. Melden Sie sich.« Es war eine tonlose, harte Stimme die Stimme eines Mannes, der seit Tagen ohne Ablösung seinen Dienst versah. »Melden Sie sich.«

 »Ich empfange Sie, Zentrale«, bestätigte Fenton, und er faßte wieder etwas Mut, als ihm klar wurde, daß es da unten noch eine funktionierende Organisation gab.

 Die Stimme antwortete fast augenblicklich. »Gut. Wir haben Sie seit Tagen angefunkt. Dachten schon, diese verdammte Feindrakete, die bis zu Ihnen durchkam, hätte alle umgebracht. Können Sie die Steuerung… nein, vergessen Sie das. Ich habe eben einen Befehl für Sie hereinbekommen. Nach unserer Rechnung müßten Sie neunzehn Bomben übrig haben, falls unseren Beobachtern nicht ein oder zwei entgangen sind. Hier sind die Zieldaten dafür und, um Himmelswillen, machen Sie nicht wieder irgendeinen Fehler! Erstes Ziel notieren Sie mit, ich kann nicht wiederholen erstes Ziel…«

 Fenton schaltete das Funkgerät aus und erhob sich langsam. Er verließ den leichenbedeckten Kontrollraum, ging an den Opfern von Olins Kugeln vorüber, an der Leiche von Olin selbst. Er wanderte durch die Abteilungen, in denen die Explosion die übrigen umgebracht hatte. Die Toten störten ihn nicht mehr. Sie waren angenehme Gesellschaft verglichen mit der, die auf der Erde übriggeblieben war.

 Er suchte automatisch nach einem Raumanzug und stieg durch die Schleuse in die äußeren Abteilungen hinaus. Die Bomben lagen noch da, und es waren zwanzig statt neunzehn. Neben ihnen lagen die Leichen von Männern, die hier heraufgekommen waren, um der Menschheit den Weg zu den Sternen zu zeigen, und die gestorben waren, weil Haß und Angst sich nicht auf die Erde beschränkten.

 Es gab keine Völker und Nationen mehr dort unten nur Feinde. Die Menschen hatten nichts dazugelernt, und es standen ihnen biologische Waffen zur Verfügung, um das zu vollenden, was sie mit ihren Bomben nicht fertiggebracht hatten.

 Er fand den Leichnam eines sanften alten Wissenschaftlers, den er gut gekannt hatte ein Mann, der versucht hatte, hier oben ein Heilmittel für Krebs zu finden, und der kurz vor dem Erfolg gestanden hatte. Fenton berührte den Blutfleck neben der Leiche und dann eine der Bomben. So taufte er alle zwanzig, eine nach der anderen. Und dann schob er, bei einer nach der anderen, den Auslösehebel der Trägerraketen zurück und sah zu, wie sie zur Erde starteten. Irgendwo dort unten würden sie einschlagen. Es spielte keine Rolle mehr, wo sie landeten. Die Menschen hatten ihre Vernichtungswerkzeuge mit in den Weltraum gebracht. Jetzt kehrten sie zurück, wo sie hingehörten. Und wenn die Bomben die Menschheit noch weiter zurückwarfen, so war das auch nicht wichtig. Mit der Zeit würden die Menschen sich vielleicht wieder hocharbeiten und vielleicht fanden sie jetzt sogar zu Einigkeit, da sie annehmen mußten, daß die Station den Krieg ausgelöst hatte. Vielleicht verbanden sich die Nationen in ihrem Wunsch nach Vergeltung.

 Paul Fenton war das gleichgültig.

 Er ging in die Krankenstation, um für das, was von Martha Graves übrig war, zu tun, was er tun mußte. Einen Augenblick lang stand er über sie gebeugt, die Spritze bereit, dann zuckte er die Achseln und legte sie weg. Er hob Martha auf. Sie war vielleicht kein Mensch mehr, aber wer war das jetzt noch? Und sie konnte immer noch Zufriedenheit empfinden, wenn auch vielleicht nur auf der Basis von Sättigung oder Wohlbefinden nach ruhigem Schlaf.

 Draußen wartete das kleine Raumschiff. Es konnte zwei Menschen weit fort bringen und landen. Mit den Hydroponikpflanzen und den Vorräten konnten sie wahrscheinlich so lange darin leben, als er noch leben wollte.

 Kein Mensch hatte die andere Seite des Mondes gesehen. Dem mußte abgeholfen werden. Keine Rasse sollte vergehen, ohne wenigstens ein Zeichen zu hinterlassen, daß sie einmal ihre kleine, beengte Welt verlassen hatte auch wenn es sich nur um ein winziges Schiff handelte, das nicht mehr heimkehren konnte. Die Männer, die die Station gebaut und große Träume damit verknüpft hatten, verdienten zumindest dieses Denkmal.

 Paul Fenton blieb kurz in der Luke des Raumboots stehen, während die Schleusen zuglitten; dann spuckte er auf den Boden unter seinen Füßen.

 »Verfluchter Idealist!« sagte er bitter.

 Aber seine Augen suchten den Mond, als er den Raketenmotor zündete und startete. Die Erde begann unter ihm kleiner zu werden. Er schaute nicht zurück.

 LIEBESKUMMER

 (THE NIGHT HE CRIED)

 FRITZ LEIBER

 Unauffällig schielte ich an meinem Hals hinunter auf die beiden schneeigen Hügel mit den rubinroten Spitzen, die sich in üppiger Fülle aus dem Blusenausschnitt drängten, natürlich ohne Zuhilfenahme eines BH. Ich fand, daß mein Vorbau in Ordnung war. Also wandte ich mich desinteressiert ab, als sein Riesenschlitten von Kabriolet an meiner Straßenlaterne vorbeirollte. Ich lehnte eine Hüfte an den geriffelten Laternenpfahl und riß ein Streichholz daran an.

 Dann zündete ich mir eine Zigarette an, die in einem uferlos langen Mundstück steckte. Ich war ganz Vamp, bis zu dem uferlos tiefen V‐Ausschnitt. (Sie werden feststellen, daß ich mich in irdischen Sitten und Ausdrücken bemerkenswert gut auskenne, aber das ist bei meiner Ausbildung auch kein Wunder.) Das Kabriolet hielt und stieß zurück. Ich lächelte. Meine prächtig geformten Milchdrüsen hatten, wie erwartet, funktioniert wie Fliegenpapier im Falle eines Insekts. Träge zog ich an meiner Zigarette.

 »He, Baby!«

 Ich hatte sofort gewußt, daß dies der Mann war, mit dem ich Kontakt aufnehmen sollte. Gutgeschnittenes Schurkengesicht. An die einsachtzig groß. Kein alltägliches Exemplar des Homo sapiens. Sehr männlich, wie man so sagt.

 Ich hüpfte in seinen Wagen, schwang mich über die niedrige Tür auf den Ledersitz, bevor er sie öffnen konnte. Dann rauschten wir davon, durch New Yorks purpurne Smog‐Dämmerung.

 »Wie heißt du, großer Mann?« erkundigte ich mich.

 Er ließ sich zu keiner Antwort herbei, sondern zog mich mit den Augen aus. Ich hatte vollstes Vertrauen in die Wirkung meiner Milchdrüsen. Ich hatte mir, weiß Gott, genug Mühe damit gegeben.

 »Slickie Millane, nicht wahr?« fragte ich kühn. »Kann sein«, konstatierte er mit Pokermine. »Na, worauf warten wir denn dann noch?« meinte ich und stubste ihn mit der linken meiner prachtvollen Milchdrüsen.

 »Hör mal, Baby«, sagte er etwas schroff. »In der Gegend sorg ich für Ordnung. Und ich sorg auch für Sex, wenn mir danach ist, kapiert?«

 Ich schmiegte mich unterwürfig in seinen herüberlangenden Arm und streifte ihn hin und wieder mit meiner linken Milchdrüse. Das Kabriolet sauste dahin. Die Wolkenkratzer versanken, die Häuser wurden spärlicher und verwandelten sich in nahezu unberührte Landschaft. Der Wagen hielt.

 Als seine rechte Hand meine Prachtausführung von Vorbau zu erkunden begann, rückte ich etwas von ihm ab, nicht irgendwie zurückweisend natürlich, und erklärte ihm: »Slickieschatz, ich komme von der Galaktischen Zentrale…«

 »Was ist das ein Illustriertenverlag?« fragte er hitzig, bereits etwas entflammt von meinen kühlen Euterhügeln.

 »… und wir interessieren uns für Leute, die für Sex und Ordnung sorgen«, fuhr ich fort und ignorierte seinen Einwurf sowie seine ein bißchen unbeholfen tastende Hand. »Um ganz offen zu sprechen, wir fürchten, daß du hinsichtlich Sex nicht ganz auf dem richtigen Wege bist.«

 Senkrechte, zentimeterdicke Falten erschienen auf seiner Stirn. Sein Falkenprofil lauerte über meinem Gesicht. »Was quatschst du da, Baby?« erkundigte er sich argwöhnisch und bereits ziemlich wütend, denn er zog sogar seine Hand zurück.

 »Kurz gesagt, Slickie«, erklärte ich, »du scheinst nicht der Ansicht zu sein, daß der Sinn von Sex in der Erzeugung von Nachkommen liegt oder in Trost und Freude, die zwei Individuen darin finden können. Du scheinst zu denken…«

 Seine Wut kochte über und fand ein Ventil. Er riß ein gewaltiges Schießeisen aus dem Handschuhfach. Ich sprang auf meine transformierten unteren Tentakel ebenfalls künstlerische Höchstleistungen, das können Sie mir glauben. Slickie stieß die Revolvermündung in meine Nabelgebend.

 »Genau das hab ich gemeint, Slickie«, brachte ich noch heraus, bevor meine hübsche Nabelgegend, mit der ich mir soviel Mühe gegeben hatte, in Rauch und gruselige rote Fetzen zerrissen wurde. Ich machte einen Salto rückwärts aus dem Auto und lag still eine ganz reizende Leiche mit hochgeschlagenem Rock. Als das Kabriolet triumphierend aufheulte und losfuhr, erwischte ich die hintere Stoßstange mit einer schnell in ein Tentakel zurückverwandelten Hand. Bevor mir der Straßenbelag mehr als ein paar Gramm meiner Körpersubstanz abgehobelt hatte, zog ich mich auf die Stoßstange hinauf, wo ich mich der Aufgabe widmete, meine durchlöcherte Nabelgegend mit Material aus der Luft, vom Rest meines Körpers und vom Lack des Kofferraumdeckels zu reparieren. Diesmal ging die Arbeit zügig voran, da ich nicht mehr frei entwerfen mußte. Ich hatte die Formen vom ersten Mal gespeichert. Dann brachte ich meine Abschürfungen in Ordnung, zog mich aus und kreierte ein todschickes Silberlamé‐Abendkleid aus dem Chrombelag der Stoßstange. Ich nahm mir sogar die Zeit, aus einer Rückleuchte und dem restlichen Chrom hübschen Modeschmuck zu fabrizieren.

 Der Wagen hielt vor einer Bar, und Slickie rutschte hinaus. Einen Augenblick lang zeichnete sich sein kühnes Profil als Silhouette vor dem rötlich‐dunstigen Himmel ab. Dann war er im Innern verschwunden. Ich warf das Schmuckzeug weg und kletterte über das zurückgelegte Faltdach in den Wagen. Ich ließ mich auf den lederbezogenen Sitz fallen, kaum ein Kilogramm leichter als vorhin, da ich zum erstenmal hier gesessen hatte.

 Die Minuten zogen sich. Um mir die Zeit zu vertreiben, ging ich im Geist die etlichen tausend grundlegenden Arten gegenseitiger Zuneigung auf rund einer Million Planeten durch und vergaß dabei nicht die eine und einzige grundlegende Art von Liebe.

 Ein Schwall Music‐Box‐Lärm riß mich aus meinen Gedanken. Schritte näherten sich von der Bar. Ich lehnte mich bequem zurück, so daß meine silberüberzogenen Milchdrüsen effektvoll glitzernd zur Geltung kamen. »Hallo, Slickie«, rief ich, so sanft ich konnte, um den Schock zu mildern.

 Trotzdem traf es ihn hart. Mindestens zehn Sekunden lang stand er reglos da, leicht vorgeneigt wie so eine hölzerne Indianerfigur, die man von hinten angestoßen hat und die gleich umkippen wird.

 Dann fragte er mit naiver Schläue, die mich irgendwie rührte: »He, hast du vielleicht ne Zwillingsschwester?«

 »Vielleicht«, antwortete ich mit einem Achselzucken, das meine Milchdrüsen in höchst reizvolle Bewegung versetzte.

 »Schön, und was tust du in meinem Auto?«

 »Ich habe auf dich gewartet«, sagte ich einfach.

 Er dachte darüber nach, während er langsam und mißtrauisch um den Wagen herumging und einstieg, ohne mich auch nur einen Moment aus den Augen zu lassen.

 Ich stubste ihn in der probaten Weise an. Er fuhr zurück.

 »Ich frag mich, was du vorhast«, knurrte er argwöhnisch.

 »Warum bist du so überrascht, Slickieschatz?« entgegnete ich unschuldig. »Schließlich heißt es, daß du laufend in solche Situationen gerätst.«

 »Was für Situationen?«

 »Daß du in deinem Auto auf Mädchen triffst, oder in deiner Bar oder deinem Schlafzimmer, überall.«

 »Wo hast du das her?«

 »Ich habs in deinen Spike‐Mallet‐Büchern gelesen.«

 »Oh«, sagte er etwas besänftigt. Aber dann erwachte sein Argwohn von neuem. »Was, zum Teufel, willst du nun wirklich?«

 »Slickie«, versicherte ich ihm mit tiefem Ernst und berückendem Augenaufschlag, »ich liebe dich ganz einfach.«

 Diese Feststellung irritierte ihn so, daß er darüber seine Unruhe vergaß und mich ins Gesicht schlug so unerwartet, daß ich überrumpelt wurde und es fast in mein oberstes Tentakel zurückverwandelt hätte.

 »Ich mach hier die Anträge wenns mir paßt. Kapiert, Baby?« sagte er grob.

 Ich hatte meine Transmutation wieder völlig unter Kontrolle und ließ ein winziges Blutrinnsal aus meinem linken Mundwinkel sickern. »Ganz wie du willst, Slickieschatz«, sagte ich demütig und schmiegte mich in schulmädchenhaft schüchterner Weise an ihn, um ihn nicht noch mehr zu verstören.

 Aber offenbar beunruhigte ihn doch etwas, denn er fuhr langsam, und seine dunklen Augen verfolgten einen unsichtbaren Tennisball, der zwischen mir und der Straße vor uns hin und her flog. Unvermittelt erhellte sich seine Miene, und er lächelte.

 »Hör mal, mir ist da gerade eine Idee für eine Story gekommen«, sagte er. »Da ist ein Mädchen von der galaktischen Zentrale…«, und sein Kopf fuhr herum, weil er meine Reaktion beobachten wollte; ich zuckte jedoch nicht mit der Wimper.

 Er fuhr fort: »Ich meine, sie kommt sozusagen aus dem Zentrum der Galaxis, wo alles radioaktiv ist. Und irgendein Kerl versteckt sie auf seinem Dachboden.« Seine Miene wurde nachdenklich. »Sie ist die hübscheste Puppe im ganzen Universum, und er ist ganz verrückt nach ihr, verstehst du, aber sie ist über und über voller Strahlung, die würde ihn umbringen, wenn er sie nur berührt.«

 »Ja, Slickie und wie gehts weiter?« soufflierte ich, nachdem er eine Weile gedankenverloren durch die Häuserschluchten gefahren war.

 Er warf mir einen mißtrauischen Blick zu. »Gar nicht. Das ist alles. Kapierst du das nicht?«

 »Doch, Slickie«, versicherte ich ihm besänftigend. Meine Antwort schien ihn zufriedenzustellen, aber er war immer noch unruhig.

 Er parkte den Wagen vor einem Apartment‐Hotel, das in düsterem Pomp zu den Sternen aufragte. Er stieg auf der Straßenseite aus und ging hinten um den Wagen herum. Abrupt blieb er stehen. Ich kam nach hinten. Er musterte die graue, glanzlose Stoßstange und den Fleck nackten Blechs, von dem ich mir die Farbe besorgt hatte. Dann schaute er mich an, wie ich da silberlaméüberzogen im Laternenlicht stand.

 »Wisch dir das Kinn ab«, sagte er streng.

 »Willst du nicht das Blut wegküssen, Slickie?« fragte ich mit einer Sanftheit, die, wie ich hoffte, dem Vorschlag jeglichen Vorwurf nahm.

 »Verrückte Göre«, knurrte er nervös und marschierte so hastig ins Foyer, als wollte er vor mir fliehen. Er hinderte mich jedoch nicht, als ich ihm in die winzige Halle und in den noch winzigeren Lift folgte. In der Kabine plazierte ich mich so, daß er eine atemberaubende Aussicht auf meine schneeigen Hügel genießen konnte, die sich jenseits des silbernen Horizonts meines Kleidausschnitts erhoben. Er taute sichtlich auf. Als er mir die Tür zu seinem Apartment aufmachte, war er bereits in so herzlicher Stimmung, daß er mich mit einem freundlichen Klaps über die Schwelle schob.

 Es war alles genauso, wie ich es mir vorgestellt hatte die Tigerfelle, die Waffensammlung, der Kamin, die offene Schlafzimmertür und unmittelbar daneben die Bar, die Abenteuer von Spike Mallet in elegant geprägten Ledereinbänden, die riesige, mit einem Zebrafell bedeckte Couch…

 Auf letzterer rekelte sich eine schöne kühle Blondine in durchsichtigem Neglige.

 Dies war eine Komplikation, auf die ich nicht vorbereitet war. Ich stand wie angewurzelt an der Tür, während Slickie hastig ins Zimmer trat.

 Die Blonde kam mit einer schlangenhaften Bewegung auf die Füße. In ihren gletscherkalten Augen funkelte Mordlust. »Du treulose Ratte!« fauchte sie. Ihre Hand zuckte unter das Neglige. Slickies Hand rutschte unter seine linke Jackettseite.

 Blitzartig ging mir auf, was nun passieren würde. Sie würde aus ihrer Reizwäsche eine kleine, jedoch tödliche silberbeschlagene Pistole hervorholen, aber bevor sie sie auch nur anlegen konnte, würde Slickies Kanone ihre Nabelgegend in ein rotes Loch verwandeln.

 Da stand ich, mehr als zehn Schritte von beiden entfernt und dieses arme Mädchen konnte sich nicht rekonstituieren!

 In Gedankenschnelle verwandelte ich meine Arme wieder in obere Rückententakel und riß damit sowohl Slickies als auch ihren Ellbogen zurück. Sie fuhren erschrocken herum und sahen mich etliche Meter entfernt ruhig dastehen. Ich hatte meine Tentakel längst wieder in Arme verwandelt, bevor sie sie bemerken konnten. Ihre Verblüffung wuchs.

 Ich wußte jedoch, daß ich damit nur einen kurzen Aufschub gewonnen hatte. Wenn nicht irgendetwas geschah, würde Slickie sein schußwütiges Naturell gewiß an diesem närrischen, verletzlichen Geschöpf austoben. Wenn ich die Blondine retten wollte, mußte ich seine Wut auf mich ablenken.

 »Schaff die kleine Nutte hier raus«, zischte ich Slickie aus dem Mundwinkel zu, als ich an ihm vorbei zur Bar ging.

 »Mal langsam, Baby«, warnte er mich.

 Ich schenkte mir einen Liter Scotch ein ich mußte eine neue Flasche öffnen, um das Maß zusammenzubekommen und schüttete ihn hinunter. Nicht, daß ich den Alkohol gebraucht hätte, aber die verschiedenen Moleküle waren brauchbare organische Bausteine, und mir lag daran, möglichst bald wieder mein normales Gewicht zurückzuerlangen.

 »Hast du die Nutte immer noch nicht rausgeworfen?« erkundigte ich mich und musterte ihn verächtlich über meine silberschimmernde Schulter hinweg.

 »Langsam, Baby«, wiederholte er, und die senkrechten Falten zwischen seinen Brauen vertieften sich auf mindestens anderthalb Zentimeter.

 »Gibs ihr, Slickie«, forderte die Blonde.

 »Du treulose Ratte!« Mit diesem Plagiat griff ich blitzartig unter meinen Silberrock, als wollte ich ein Schießeisen aus dem nicht vorhandenen Strumpfbandgürtel holen.

 Seine Kanone krachte. Um Sportsgeist zu beweisen, bewegte ich mich drei Zentimeter zur Seite, so daß der nicht ganz exakt gezielte Schuß mich genau ins rechte Auge traf und mir den Hinterkopf wegriß bei dem Kaliber eine ziemliche Schweinerei. Ich zwinkerte Slickie mit dem linken Auge noch einmal zu und fiel dann rücklings durch die Tür in die schattige Dämmerung des Schlafzimmers.

 Ich wußte, daß ich keine Zeit verlieren durfte. Wenn ein Mann gerade ein Mädchen erschossen hat, beginnt er alle seine natürlichen Hemmungen zu verlieren. Auf dem Boden liegend rekonstituierte ich mein Auge und hatte in knapp siebzehn Sekunden auch die Hinterseite meines Schädels wieder in Ordnung gebracht.

 Als ich aus dem Schlafzimmer kam, gingen sie gerade in den Clinch; beide hielten ihr Schießeisen sanft gegen den Rücken des Partners.

 »Slickie«, sagte ich und goß mir einen mickrigen halben Liter Scotch ein. »Ich hab dir doch gesagt, du sollst die Nutte loswerden!«

 Die Gletscherblondine quietschte, warf die Arme hoch, als hätte ihr jemand eine Spritze Strychnin verpaßt, und sauste zur Tür hinaus. Ich glaubte zu fühlen, wie sich das Gebäude zur Seite neigte, als sie sich mit Vehemenz auf den Liftknopf stürzte.

 Ich trank den Scotch aus und trat zu ihm. wodurch ich die Pseudostase des Raum‐Zeit‐Gefüges zerstörte, in der Slickie anscheinend Schutz zu finden gehofft hatte.

 »Slickie«, sagte ich, »kommen wir zur Sache. Ich komme wirklich von der Galaktischen Zentrale, und wir sind mit deinem Verhalten ganz entschieden nicht einverstanden. Wir kümmern uns nicht darum, welche Motivation du hast, noch darum, ob eine schlechte Genkombination, eine unglückliche Kindheit oder ein krankes Sozialgefüge daran schuld ist. Wir lieben dich einfach, und wir möchten, daß du dich besserst.« Ich packte ihn bei einer bebenden Schulter, die sich jetzt ungefähr in Höhe meiner Hüften befand (so klein war er geworden), und zog ihn ins Schlafzimmer. Unterwegs schnappte ich mir die angebrochene Whiskyflasche. Drinnen schaltete ich erst einmal das Licht ein. Das Schlafzimmer war ein wirklich üppig ausgestattetes Liebesnest. Ich machte dem Scotch den Garaus es war nur mehr etwa ein halber Liter in der Flasche und wandte mich dem zusammengeduckten Slickie zu. »Und jetzt wirst du mit mir machen«, erklärte ich entschieden, »was du immer mit all diesen Mädchen machst, wenn du sie nicht gerade erschießt.«

 Er geiferte wie ein Epileptiker, riß seine Kanone heraus und ballerte los, bis sämtliche Kammern leer waren. Da er nur zwei meiner fünf Gehirne traf, machte mir das nichts weiter aus. Voll blutiger Löcher taumelte ich durch den blauen Rauch zurück und fiel im Badezimmer auf den Boden. Mir war etwas komisch zumute vielleicht hätte ich auf diesen letzten halben Liter doch verzichten sollen. Ich reparierte meinen Rumpf sogar noch schneller, als ich den Kopf geschafft hatte, nur mein hübsches Silberlamekleid sah übel aus. Da ich weder Zeit noch Rekonstitutionsenergie darauf verschwenden wollte, zog ich es aus und schlüpfte in das schulterfreie Abendkleid, das die Blonde über dem Rand der Badewanne liegengelassen hatte. Es paßte mir recht gut. Als ich ins Schlafzimmer zurückkam, kauerte Slickie leise schluchzend am Fußende des Bettes und schlug langsam mit dem Kopf dagegen.

 »Slickie«, sagte ich, vielleicht etwas zu schroff, »was diese Sache mit der Liebe angeht…«

 Er schnellte entsetzt hoch, schaffte es aber nicht ganz bis zur Decke. Kaum war er wieder gelandet rein zufällig auf den Füßen , rannte er in den Korridor hinaus. Nun war es ganz und gar nicht im Sinn meines Auftrags von der Galaktischen Zentrale, daß er floh und Alarm schlug im Gegenteil, meine Befehle lauteten, etwas Derartiges um jeden Preis zu verhindern. Ich mußte Slickie aufhalten. Aber ich war ein bißchen durcheinander vermutlich war mir dieser halbe Liter doch nicht so gut bekommen. Ich zögerte und dann war er schon zu weit weg, hatte einen zu großen Vorsprung. Ich wußte, um ihn jetzt noch einzufangen, mußte ich Tentakel einsetzen. Blitzschnell bildete ich sie und ließ sie vorschnellen.

 »Slickie«, rief ich beruhigend und zog ihn zu mir heran.

 Dann merkte ich, daß ich in meiner Aufregung statt den oberen Rückententakeln die oberen Bauchtentakel umgewandelt hatte: jene, aus denen ich meine hübschen, üppigen Milchdrüsen gebildet hatte. Ich nehme stark an, daß es für Slickie sehr seltsam ausgesehen haben muß, als sie aus meinem schulterfreien Kleid herauskamen, lang und länger wurden und ihn einfingen.

 Er gab allerhand ängstliche Töne von sich. Ich ließ ihn los und versuchte, meine prachtvollen Kurven zu rekonstituieren, aber jetzt war ich wirklich durcheinander (dieser letzte halbe Liter!) und verlor die Kontrolle über meinen Transformationsmechanismus. Als ich merkte, daß ich im Begriff war, mein oberstes Tentakel in eine Milchdrüse zu verwandeln, gab ich es auf. Abgesehen von Lungen und Sprechorganen nahm ich wieder meine normale Gestalt an, was eine ziemliche Erleichterung war. Schließlich hatte ich ja meinen Auftrag zumindest sinngemäß erfüllt. Von jetzt an würde der bloße Anblick eines Büstenhalters in einem Schaufenster ausreichen, um Slickie das große Zittern zu verschaffen.

 Trotzdem tat er mir irgendwie leid. Ich fand ihn rührend, wie schon gesagt.

 Ich streichelte ihn sanft mit meinen Tentakeln. Wieder und wieder erklärte ich, daß ich bloß ein Heptapus sei, und daß die Galaktische Zentrale mich nur deshalb für diese Aufgabe ausgewählt hatte, weil sich meine sieben Tentakel so gut in die sieben Extremitäten des weiblichen Homo sapiens verwandeln ließen.

 Wieder und wieder sagte ich ihm, wie sehr ich ihn liebte.

 Anscheinend half das alles nichts. Slickie Millane hörte nicht auf, hysterisch zu weinen.

 DAS CHRONOKLASMA

 (THE CRONOCLASM)

 JOHN WYNDHAM

 Als ich das erste Mal von Tavia hörte, glaubte ich noch an einen Irrtum und vergaß die Sache bald. Ich wurde eines Morgens auf der Plyton High Street von einem Fremden, einem älteren Herrn, angesprochen. Er lüpfte den Hut, verbeugte sich in vielleicht ein wenig fremd wirkender Weise und stellte sich durchaus höflich vor.

 »Mein Name ist Donald Gobie, Doktor Gobie. Ich wäre Ihnen sehr dankbar, Sir Gerald, wenn Sie mir ein paar Minuten Ihrer Zeit widmen könnten. Ich bedaure, Sie behelligen zu müssen, aber es handelt sich um eine dringende und äußerst wichtige Angelegenheit.«

 Ich blickte ihn erstaunt an.

 »Ich fürchte, hier muß ein Irrtum vorliegen«, erklärte ich. »Ich habe keinerlei Titel und schon gar nicht einen Adelstitel.«

 Seine Miene zeigte Verblüffung.

 »Du lieber Himmel. Das tut mir aber leid. Eine solche Ähnlichkeit

 ich war ganz sicher, daß Sie Sir Gerald Lattery sind.«

 Jetzt schaute ich verblüfft drein.

 »Mein Name ist wirklich Gerald Lattery«, räumte ich ein, »aber Mister und nicht Sir.«

 Er wurde ein wenig konfus.

 »Oh, du meine Güte. Natürlich. Wie dumm von mir. Gibt es…«, er schaute sich um, »gibt es hier vielleicht einen Ort, wo wir kurz unter vier Augen miteinander sprechen könnten?« fragte er.

 Ich zögerte, aber nur einen Moment lang. Er war zweifellos ein gebildeter, gut situierter Gentleman. Vielleicht ein Anwalt oder etwas Ähnliches. Ganz sicher war er kein Schnorrer oder sonst ein Gauner. Wir befanden uns in der Nähe des Gasthauses The Bull, deshalb führte ich ihn dorthin in die Stube, die erfreulicherweise ziemlich leer war. Ich bot ihm einen Drink an, aber er wollte nichts nehmen; wir setzten uns in eine Nische.

 »Nun, worum geht es, Doktor Gobie?« fragte ich ihn.

 Er zögerte, war offenbar etwas verlegen. Dann begann er sofort zu sprechen, als stürze er sich in eine unangenehme Aufgabe.

 »Es betrifft Tavia, Sir Gerald äh, Mr. Lattery. Ich glaube, daß Sie vielleicht nicht ganz erfassen, welche ernsten Konsequenzen sich aus dieser verfahrenen Situation ergeben können. Es geht nicht nur darum, daß ich gewissermaßen verantwortlich bin, obwohl das mein Gewissen schwer belastet es sind die unvorhersehbaren Folgen, die mir Sorgen bereiten. Sie muß wirklich zurückkehren, bevor der Schaden zu groß wird. Sie muß, Mr. Lattery.«

 Ich studierte ihn. Seine Glaubwürdigkeit stand außer Frage, seine Besorgnis war echt.

 »Aber, Dr. Gobie…«, begann ich.

 »Ich verstehe durchaus, was das vielleicht für Sie bedeutet, mein Herr, doch ich flehe Sie trotzdem an, Tavia zur Rückkehr zu bewegen. Nicht nur meinetwegen oder um ihrer Familie willen, sondern um der Menschheit willen.

 Man muß so vorsichtig sein; die Folgen der geringsten Handlung sind unberechenbar. Die Ordnung, die Harmonie muß bewahrt bleiben. Fällt auch nur ein einziges Samenkorn an die falsche Stelle, so können die Folgen bereits unabsehbar sein. Deshalb bitte ich Sie, sie zu überreden…«

 Ich unterbrach ihn, so freundlich ich konnte, denn worum es sich auch handelte, es ging ihm sehr zu Herzen.

 »Einen Moment, bitte, Dr. Gobie. Ich fürchte, es liegt doch ein Irrtum vor. Ich habe nämlich nicht die leiseste Ahnung, wovon Sie sprechen.«

 Er zügelte seinen Eifer. Ein Ausdruck der Fassungslosigkeit erschien auf seinem Gesicht.

 »Sie.?« begann er, hielt dann nachdenklich inne und runzelte die Stirn. »Sie meinen, Sie sind Tavia noch nicht begegnet?« fragte er.

 »Soweit ich weiß, nein. Ich habe nicht einmal von jemandem namens Tavia gehört«, versicherte ich ihm.

 Das traf ihn sichtlich hart, und er begann mir leid zu tun. Ich fragte ihn nochmals, ob er nicht etwas trinken wolle. Aber er schüttelte nur den Kopf und gewann nach einer Weile wieder etwas die Fassung zurück.

 »Es tut mir schrecklich leid«, sagte er. »Sie haben recht, es ist ein Irrtum passiert. Bitte akzeptieren Sie meine Entschuldigung, Mr. Lattery. Sie müssen mich für ziemlich zerstreut halten, fürchte ich. Die Angelegenheit ist sehr schwer zu erklären. Ich möchte Sie bitten, das ganz einfach zu vergessen. Bitte, vergessen Sie es!«

 Er sah etwas bedrückt drein, als er sich schließlich verabschiedete. Ich machte mir anfangs wohl noch Gedanken über den Vorfall, aber im Lauf der nächsten Tage erfüllte sich doch Gobies letzte Bitte zumindest glaubte ich das.

 Meine erste Begegnung mit Tavia fand einige Jahre später statt, und natürlich hatte ich zuerst keine Ahnung, daß sie es war.

 Ich hatte eben The Bull verlassen, um heimzufahren. Auf der High Street waren etliche Leute unterwegs, aber eben als ich die Tür meines Wagens öffnen wollte, bemerkte ich, daß einer der Passanten auf der anderen Straßenseite wie versteinert stehengeblieben war und mich anstarrte. Ich hob den Blick, und unsere Augen trafen sich. Die ihren waren haselnußbraun.

 Sie war groß und schlank und schön nicht hübsch, sondern mehr. Ich konnte nicht anders, ich mußte sie mir genau anschauen.

 Sie trug einen recht unauffälligen Tweedrock und eine dunkelgrüne Strickjacke. Ihre Schuhe dagegen wirkten etwas ausgefallen flache Absätze, aber irgendwie ungewöhnlich; sie schienen nicht recht zu ihrer übrigen Aufmachung zu passen. Noch etwas wirkte ungewöhnlich, obwohl ich mir nicht sofort klarwurde, was es war. Erst nachher fiel mir ein, daß es die Art gewesen sein mußte, wie ihr helles Haar frisiert war die Frisur stand ihr sehr gut, aber der Stil entsprach irgendwie nicht dem Zeitgeschmack. Sie werden sagen, daß eine Frisur eben nur eine Frisur ist, und Damencoiffeure alle ihren eigenen Stil haben, aber das stimmt nicht. Zeitgeschmack hat nichts mit Modeströmungen zu tun: sehen Sie sich nur einmal Fotos an, die vor vielleicht dreißig Jahren gemacht wurden. Wie ihre Schuhe paßte ihr Haar nicht zu ihrer sonstigen Erscheinung.

 Einige Sekunden lang stand sie reglos da, ohne auch nur zu lächeln. Dann tat sie langsam, fast schlafwandlerisch, einen Schritt vorwärts, als wollte sie die Straße überqueren. In diesem Augenblick schlug die Uhr der Markthalle. Die junge Frau warf einen Blick zur Uhr hinauf, und plötzlich zeigte ihre Miene Erschrecken, beinahe Panik. Sie drehte sich um und rannte den Gehsteig hinunter, wie Aschenbrödel, das den letzten Bus versäumt hat.

 Ich stieg ins Auto und fragte mich, mit wem sie mich verwechselt hatte. Ich war völlig sicher, daß ich sie noch nie gesehen hatte.

 Am nächsten Tag, als mir der Schankbursche von The Bull mein Bier hinstellte, sagte er:

 »Da hat gestern ne junge Frau nach Ihnen gefragt, Mr. Lattery. Hat sie Sie erreicht? Ich hab ihr gesagt, wo Sie wohnen.«

 Ich schüttelte den Kopf. »Wer war die Dame?«

 »Sie hat ihren Namen nicht gesagt, aber…«, und er beschrieb die junge Frau gut genug, daß mir das Mädchen von der anderen Straßenseite einfiel. Ich nickte.

 »Ich bin ihr gestern begegnet. Ich hab mich schon gefragt, wer sie sein könnte«, erklärte ich ihm.

 »Na, sie schien Sie recht gut zu kennen. ›War das Mr. Lattery, der vorhin hier war?‹ fragt sie mich. Ich sag, ja, einer von unsern Gästen waren Sie. Sie nickt und überlegt ein bißchen. ›Er wohnt im Bagford House, nicht?‹ fragt sie weiter. ›Aber nein, Miß‹, sag ich, ›das ist der Besitz von Major Flacken. Mr. Lattery, der wohnt draußen im Chatcombe Cottage. ‹ Darauf erkundigt sie sich, wo das is, und ich erklärs ihr. Ich hoff, das ist Ihnen recht. Sie war eine nette junge Lady.«

 Ich beruhigte ihn. »Sie hätte die Adresse überall bekommen können. Seltsam, daß sie sich nach Bagford House erkundigt hat das ist ein Besitz, für den ich mich ernsthaft interessieren würde, wenn ich das nötige Geld dazu hätte.«

 »Na, dann beeilen Sie sich mal und verdienen Sies, Sir. Der alte Major wirds nicht mehr allzulang machen«, meinte der Schankbursche.

 Damit war die Episode beendet. Wozu das Mädchen sich auch meine Adresse besorgt hatte, es ließ sich nicht bei mir blicken, und ich vergaß den Vorfall.

 Ungefähr einen Monat später sah ich sie wieder. Es war mir mehr oder weniger zur Gewohnheit geworden, ein‐oder zweimal die Woche mit einem Mädchen, Marjorie Cranshaw, auszureiten und sie nachher heimzufahren. Wir kamen dabei durch eine jener schmalen Sträßchen, die von hohen Böschungen flankiert sind, so daß zwei Autos mitunter Schwierigkeiten haben, aneinander vorbeizukommen. Ich hatte in einer Kurve bremsen und scharf an den Rand fahren müssen, weil ein entgegenkommender Wagen einen Fußgänger überholt hatte und fast in der Straßenmitte daherkam. Der Wagen wich aus und drückte sich an meinem vorbei. Dann erst sah ich mir den Fußgänger an und erkannte jenes Mädchen. Im gleichen Augenblick erkannte auch sie mich und zuckte leicht zusammen. Ich sah, wie sie zögerte und sich dann entschloß, herüberzukommen. Sie lief einige Schritte heran, und es war deutlich, daß sie mich diesmal ansprechen wollte. Dann fiel ihr Blick auf Marjorie neben mir, was sie ihre Absicht ändern ließ. Sie tat, als hätte sie überhaupt gar nicht herüberkommen wollen, doch es mißlang ihr gründlich. Ich legte den Gang ein.

 »Oh«, sagte Marjorie laut und deutlich und in einem ominösen Tonfall, »wer war denn das?«

 Ich sagte, ich wüßte es nicht.

 »Sie schien dich aber gut zu kennen«, sagte sie ungläubig.

 Ihr Ton verärgerte mich. Es ging sie schließlich gar nichts an. Ich antwortete nicht.

 Sie war nicht willens, die Sache auf sich beruhen zu lassen. »Ich glaube nicht, daß ich sie schon gesehen habe«, erklärte sie nach einer Weile.

 »Sie könnte eine Touristin sein was weiß ich«, sagte ich. »Es gibt hier viele.«

 »Das klingt nicht sehr überzeugend, wenn man bedenkt, wie sie dich angestarrt hat.«

 »Ich lasse mich nicht gern einen Lügner nennen, auch nicht indirekt«, sagte ich.

 »Oh, ich dachte, ich hätte dir eine ganz normale Frage gestellt. Natürlich, wenn es dir peinlich ist…«

 »Ich habe auch für anzügliche Bemerkungen nichts übrig. Vielleicht würdest du es vorziehen, den Rest des Weges zu gehen. Es ist nicht mehr weit.«

 »Ich verstehe. Es tut mir leid, gestört zu haben. Schade, daß es hier zu eng ist, um den Wagen zu wenden«, sagte sie, als sie ausstieg. »Guten Tag, Mr. Lattery.«

 Bei der nächsten Einfahrt war es nicht mehr zu eng, aber ich sah das Mädchen nicht mehr, als ich zurückfuhr. Marjorie hatte mein Interesse für die Fremde geweckt, so daß ich eigentlich gehofft hatte, sie noch zu treffen. Außerdem fühlte ich, obwohl ich keine Ahnung hatte, wer sie sein mochte, eine gewisse Dankbarkeit ihr gegenüber. Vielleicht haben Sie schon einmal jenes Gefühl erlebt, das man empfindet, wenn eine Last von einem genommen wird, der man sich noch gar nicht bewußt war?

 Unsere dritte Begegnung verlief völlig anders.

 Mein Häuschen, Chatcombe Cottage, liegt, wie der Name andeutet, in einem kleinen Tal in Devonshire, das früher bewaldet gewesen ist Combe ist die örtliche Bezeichnung für ein waldiges Tal. Das Cottage stand etwas entfernt von den drei oder vier anderen Häusern, am Ende der Straße. Auf beiden Seiten stiegen die heidekrautüberwucherten Hänge steil an. Ein paar schmale Weidestreifen flankierten den Bach. Was von dem früheren Waldbestand übrig war, lag zwischen den Weiden und dem Heideland hier ein schütterer Waldsaum, dort ein kleines Gehölz.

 Eines Nachmittags stand ich am Rand eines solchen Waldfleckchens, überblickte mein Grundstück und fand, daß es an der Zeit war, daß die Bohnen austrieben. Da hörte ich plötzlich das Knacken von Zweigen hinter mir. Ich hatte mit einem Blick entdeckt, wer da durch das Gehölz kam ihr leuchtendhelles Haar verriet sie. Einen Augenblick lang starrten wir einander an wie bei der ersten Begegnung.

 »Äh hallo«, sagte ich schließlich.

 Sie antwortete nicht sofort. Sie starrte mich weiter an. Dann fragte sie: »Ist jemand in Sicht?«

 Ich schaute den Weg entlang und dann zur anderen Hangseite hinüber.

 »Ich kann niemanden entdecken«, informierte ich sie.

 Sie drückte das Buschwerk auseinander und kam vorsichtig heraus,

 sich nach allen Seiten hin umsehend. Sie war genauso gekleidet wie damals, als ich sie das erste Mal gesehen hatte nur war ihr Haar jetzt durch die Büsche etwas zerzaust. Auf dem groben Heideboden wirkten ihre Schuhe irgendwie noch fremdartiger. Sie sah etwas weniger verschreckt drein, als sie näher kam.

 »Ich…«, begann sie.

 Dann rief weiter drinnen im Tal eine Männerstimme etwas, und eine zweite antwortete. Das Mädchen erstarrte und warf mir einen gehetzten Blick zu.

 »Sie kommen. Bitte, bitte, verstecken Sie mich irgendwo. Schnell!«

 »Äh…«, sagte ich etwas aus der Fassung geraten.

 »Oh, schnell, schnell. Sie kommen«, drängte sie verzweifelt.

 Ihre Panik war nicht mehr zu übersehen.

 »Schön, kommen Sie mit«, sagte ich und führte sie zum Cottage.

 Sie rannte fast hinein, und als ich die Tür zugemacht hatte, schob sie den Riegel vor. »Lassen Sie nicht zu, daß sie mich mitnehmen. Bitte, lassen Sies nicht zu«, flehte sie.

 »Nun hören Sie mal, was geht hier vor? Wer sind ›sie‹?« fragte ich.

 Sie gab keine Antwort; ihr umherirrender Blick fiel auf das Telefon.

 »Rufen Sie die Polizei«, sagte sie. »Rufen Sie die Polizei, schnell.«

 Ich zögerte. »Habt ihr eine Polizei?« fügte sie hinzu.

 »Natürlich haben wir eine Polizei, aber…«

 »Dann rufen Sie sie bitte.«

 »Aber, hören Sie…«, wandte ich ein.

 Sie rang die Hände. »Sie müssen die Polizei holen, bitte. Schnell.«

 »Na schön, ich werde anrufen. Die Erklärung können dann Sie liefern«, sagte ich und hob den Hörer ab.

 Ich war an Verzögerungen im ländlich‐geruhsamen Kommunikationssystem dieser Gegend gewöhnt und wartete geduldig. Anders das Mädchen. Sie flocht nervös ihre Finger miteinander und schaute immer wieder zur Tür. Endlich kam die Verbindung zustande.

 »Hallo«, sagte ich, »spreche ich mit der Polizeistation Plyton?«

 »Plyton‐Polizei…«, sagte eine Stimme, als Schritte auf dem Kiesweg hörbar wurden und gleich darauf jemand kräftig an die Tür klopfte. Ich reichte den Hörer dem Mädchen und ging zur Tür.

 »Lassen Sie sie nicht herein«, bat sie und widmete sich dann dem Telefon.

 Ich zögerte. Das ziemlich herrische Klopfen wiederholte sich. Ich fand, daß man nicht einfach dastehen und sich weigern konnte, Leute hereinzulassen; außerdem, was machte das für einen Eindruck, wenn man eine junge Dame in sein Haus mitnahm und dann sofort die Tür absperrte…? Nach dem dritten Klopfen öffnete ich.

 Der Anblick des Mannes auf meiner Schwelle brachte mich aus der Fassung. Es war nicht sein Gesicht das war durchaus nicht ungewöhnlich für einen vielleicht fünfundzwanzig Jahre alten Mann , es war seine Kleidung. Man ist wirklich nicht darauf vorbereitet, Besuch zu bekommen, der etwas wie ein enganliegendes Eisläufertrikot mit einer hüftlangen, durchsichtigen Tunika trägt jedenfalls nicht in Dartmoor und außerhalb des Faschings. Ich wurde meiner Verblüffung jedoch genügend Herr, um ihn zu fragen, was er wollte. Er reagierte nicht darauf, sondern blickte über meine Schulter zu dem Mädchen.

 »Tavia«, befahl er, »kommen Sie.«

 Sie sprach hastig weiter ins Telefon. Der Mann trat einen Schritt vor.

 »Augenblick!« sagte ich. »Erst möchte ich erfahren, was hier vorgeht.«

 Er schaute mich steinern an.

 »Das würden Sie nicht verstehen«, sagte er und hob den Arm, um mich aus dem Weg zu schieben.

 Ich habe noch nie viel für Leute übrig gehabt, die mir sagen, ich würde etwas nicht verstehen, und noch viel weniger für Leute, die mich an meiner eigenen Tür beiseiteschieben wollen. Ich versetzte ihm einen harten Stoß in den Magen, und als er sich zusammenkrümmte, schubste ich ihn hinaus und schloß die Tür.

 »Sie kommen«, erklärte die Stimme des Mädchens hinter mir. »Die Polizisten sind unterwegs.«

 »Möchten Sie mir vielleicht erklären…«, begann ich. Da zeigte sie aufgeregt hinter mich.

 »Achtung! Da, am Fenster«, rief sie.

 Ich wandte mich um. Draußen stand ein zweiter Mann, ähnlich gekleidet wie der erste, der noch vor der Tür hörbar nach Luft schnappte. Er schien unschlüssig zu sein.

 Ich nahm meine Schrotflinte von der Wand, holte mir Patronen aus der Lade und lud sie. Dann stellte ich mich gegenüber der Tür auf.

 »Öffnen Sie, aber bleiben Sie hinter der Tür«, wies ich sie an.

 Sie gehorchte mit besorgter Miene.

 Draußen beugte sich der zweite Mann eben stirnrunzelnd über den ersten, der keuchend auf der Schwelle hockte. Ein dritter kam den Weg herauf. Dann entdeckten sie meine Waffe, und es gab ein kurzes Tableau.

 »Sie da«, sagte ich. »Sie können entweder augenblicklich verschwinden oder bleiben und es mit der Polizei ausmachen. Nun?«

 »Aber Sie verstehen nicht, das ist schrecklich wichtig…«, beschwor mich einer.

 »Schön. Dann bleiben Sie ruhig da und erklären der Polizei, wie wichtig es ist«, sagte ich und bedeutete dem Mädchen mit einer Kopfbewegung, die Tür wieder zuzumachen.

 Durchs Fenster sahen wir zu, wie sie zu zweit dem Lädierten auf die Beine halfen und sich verzogen.

 Die Gendarmen waren, als sie endlich kamen, nicht gerade sehr freundlich. Sie notierten die Beschreibung der drei Männer etwas widerwillig und verabschiedeten sich kühl. Jetzt blieb es mir überlassen, mit dem Mädchen fertig zu werden und Licht in die Sache zu bringen.

 Sie hatte der Polizei so wenig wie möglich erzählt lediglich, daß sie von drei seltsam gekleideten Männern verfolgt worden sei und sich an mich um Hilfe gewandt hätte. Die Gendarmen hatten angeboten, sie mit dem Polizeiwagen nach Plyton mitzunehmen, aber sie hatte abgelehnt.

 »Nun also, möchten Sie mir vielleicht jetzt erklären, was hier gespielt wird?« schlug ich vor.

 Sie saß reglos vor mir und musterte mich ruhig, aber in ihrem Blick lag eine Spur von Traurigkeit? Enttäuschung? nun, jedenfalls von einer Art Unzufriedenheit. Einen Augenblick lang fürchtete ich, sie würde anfangen zu weinen, aber sie sagte nur leise:

 »Ich bekam deinen Ihren Brief, und jetzt hab ich alle Brücken hinter mir abgebrochen.«

 Ich setzte mich ihr gegenüber hin, tastete verdattert nach meinen Zigaretten und zündete mir eine an.

 »Sie… äh… hatten meinen Brief, und jetzt haben Sie… äh… alle Brücken hinter sich abgebrochen?« wiederholte ich blöde.

 »Ja«, sagte sie. Ihr Blick löste sich von meinem Gesicht und streifte irgendwie benommen durch den Raum.

 »Und jetzt kennen Sie mich nicht einmal«, sagte sie.

 Darauf kamen nun doch die Tränen, eine ganze Sturzflut.

 Ich saß gut eine halbe Minute hilflos da. Dann beschloß ich, in die Küche zu gehen und Teewasser aufzustellen, während sie sich ausweinte. Alle meine weiblichen Verwandten scheinen Tee als eine Art Allheilmittel zu betrachten. Als ich wieder hineinging, brachte ich Teekanne und Tassen mit.

 Sie hatte sich inzwischen etwas gefaßt und starrte versonnen auf den offenen Kamin. Ich zündete das Reisig unter den Scheitern an. Sie sah zu, wie das Holz zu brennen anfing, und ihr Gesichtsausduck war wie der eines Kindes, das eben ein Geschenk erhalten hat.

 »Wie hübsch«, sagte sie, so als wäre ein Kaminfeuer etwas völlig Neues für sie. Sie sah sich wieder in dem Zimmer um. »Sehr hübsch«, wiederholte sie.

 »Möchten Sie einschenken?« fragte ich, aber sie schüttelte den Kopf und sah mir dabei zu.

 »Tee«, sagte sie. »An einem offenen Kamin!«

 Die Tatsache war zutreffend, aber wohl kaum bemerkenswert. »Ich glaube, es ist an der Zeit, daß wir uns vorstellen«, meinte ich. »Ich bin Gerald Lattery.«

 »Natürlich«, nickte sie. Meiner Ansicht nach war das eine befriedigende Antwort, aber dann fügte sie hinzu: »Ich heiße Octavia Lattery ich werde meist Tavia genannt.«

 Tavia? Irgendetwas rührte sich in meinem Gedächtnis, aber noch nicht deutlich genug.

 »Sind wir vielleicht irgendwie verwandt?« fragte ich.

 »Ja sehr weitläufig«, sagte sie und schaute mich sonderbar an. »Oh, es ist alles so schwierig«, seufzte sie dann und machte Miene, erneut in Tränen auszubrechen.

 »Tavia…?« wiederholte ich, um meinem Gedächtnis auf die Sprünge zu helfen. »Etwas erinnert mich…« Dann tauchte unvermittelt das Bild eines älteren, verlegenen Herrn in meinem Geist auf. »Aber ja, natürlich wie hat er nur geheißen? Doktor Doktor Bogey, oder so ähnlich?«

 Sie saß plötzlich ganz still.

 »Doch nicht nicht Doktor Gobie?« flüsterte sie.

 »Ja, das wars. Er hat jemanden namens Tavia erwähnt. Sind das Sie?«

 »Er ist doch nicht hier?« fragte sie und schaute sich um, als befürchte sie, er halte sich in irgendeinem Winkel versteckt.

 Ich sagte ihr, daß die Begegnung schon zwei Jahre her sei. Das beruhigte sie etwas.

 »Der arme, alte Onkel Donald. Wie dumm von ihm! Natürlich hatten Sie keine Ahnung, wovon er redete?«

 »Ich habe auch jetzt noch keine«, erklärte ich, »obwohl ich mir vorstellen kann, daß selbst ein alter Onkel sich über Ihr Verschwinden aufregen würde.«

 »Ja. Ich fürchte, das wird er«, sagte sie.

 »Nun, er hat sich wohl inzwischen beruhigt. Es ist schon zwei Jahre her«, erinnerte ich sie.

 »Ach je, Sie verstehen natürlich noch immer nicht, worum es geht, oder?«

 »Hören Sie«, sagte ich. »Mir wird heute am laufenden Band gesagt, daß ich nichts verstünde. Das weiß ich jetzt allmählich es ist das einzige, was ich wirklich verstehe.«

 »Ja. Ich sollte es Ihnen wohl lieber erklären. Oh, du lieber Himmel, wo soll ich nur anfangen?« Ich ließ sie das in Ruhe überlegen.

 Schließlich sagte sie: »Glauben Sie an Vorherbestimmung?«

 »Eigentlich nicht«, sagte ich.

 »Aha nun ja, vielleicht ist das nicht der richtige Ausdruck es ist eher eine Art Anziehung. Sehen Sie, schon seit ich noch ziemlich klein war, hielt ich diese Zeit für die interessanteste und aufregendste und außerdem war es natürlich auch die Ära, in der die einzige berühmte Person unserer Familie lebte. Deshalb fand ich sie so begeisternd. Romantisch, würden Sie, glaube ich, sagen.«

 »Zu der Ära oder…«, begann ich, aber sie ließ sich nicht unterbrechen.

 »Ich stellte mir die großen Flotten von komischen kleinen Flugzeugen vor, die in den Kriegen sich so tapfer auf den Feind stürzten wie David auf Goliath. Und dann gab es diese riesigen, schwerfälligen Schiffe, die sich langsam durch die Meere wälzten und irgendwie doch ans Ziel kamen, und es machte niemandem etwas aus, daß sie so langsam waren. Und diese ulkigen Schwarzweißfilme; und richtige Pferde auf den Straßen; und diese klapprigen alten Verbrennungsmotoren; und Kohleheizung; und aufregende Bombenangriffe; und Züge, die auf Schienen fuhren; und Telefone, die an Drähten hingen; ach, und noch eine Menge andere herrliche Dinge. Und was man damals alles tun konnte! Wenn man sich das vorstellt die Premiere eines neuen Shaw‐Stücks besuchen können oder von einem Coward‐Stück, in einem echten Theater! Oder sich einen brandneuen T. S. Eliot kaufen zu können, frisch aus der Druckerei! Oder die Königin auf der Fahrt zur Parlamentseröffnung zu sehen. Eine wunderbare, aufregende Zeit!«

 »Nun, es ist nett, daß jemand so denkt. Unsere eigene Meinung über die Ära ist natürlich etwas…«

 »Klar, das ist ja zu erwarten. Sie haben nicht den richtigen Abstand, um Ihre Zeit schätzen zu können. Es würde Ihnen guttun, eine Weile in unserer zu leben, denn dann würden Sie sehen, wie farblos und eintönig alles ist langweilig, einfach gräßlich langweilig.«

 Ich war etwas durcheinander. »Ich glaube nicht, daß ich ganz… Was haben Sie gesagt?«

 »Daß Sie in unserem Jahrhundert leben müßten. Im zweiundzwanzigsten. Ach Gott, das können Sie natürlich nicht wissen. Wie dumm von mir.«

 Ich beschränkte mich darauf, Tee nachzuschenken.

 »Ach je, ich wußte ja, es würde schwierig sein«, bemerkte sie. »Meinen Sie nicht auch?«

 Ich sagte, ich könnte ihr nur zustimmen. Entschlossen fuhr sie fort:

 »Nun, sehen Sie, meine Einstellung zu Ihrer Zeit war eigentlich der Grund dafür, warum ich Geschichte studierte. Ich meine, ich konnte mich richtig in die Geschichte hineindenken, zumindest in manche Abschnitte. Und als ich dann an meinem Geburtstag Ihren Brief bekam, entschloß ich mich endgültig, das mittlere zwanzigste Jahrhundert als Spezialperiode für meine Dissertation zu wählen und natürlich auch nach der Graduierung meine Arbeit darüber fortzusetzen.«

 »Äh… und mein Brief war der Anstoß dazu?«

 »Nun ja, ich hatte ja keine andere Möglichkeit, nicht? Ich meine, es gab keinen anderen Weg, an die Geschichtsmaschine heranzukommen, wenn ich nicht in einem Geschichtelabor arbeiten konnte, verstehen Sie? Und ich bezweifle, daß ich selbst dann die Maschine hätte benützen können, wenn es sich nicht um Onkel Donalds Labor gehandelt hätte.«

 »Geschichtsmaschine«, sagte ich, nach einem Strohhalm in dem Wirrwarr greifend. »Was ist eine Geschichtsmaschine?«

 Sie blickte verdutzt drein.

 »Nun eben eine Geschichtsmaschine. Man lernt Geschichte damit.« »Nicht sehr einleuchtend«, sagte ich. »Sie könnten mir ebensogut erklären, daß man damit Geschichte macht.«

 »Oh nein. Das darf man nicht. Das ist ein schweres Vergehen.«

 »Oh«, sagte ich. Dann versuchte ich es nochmals: »Was diesen Brief betrifft…«

 »Nun, ich mußte davon sprechen, um Ihnen das mit der Geschichte begreiflich zu machen, aber Sie haben ihn natürlich noch nicht geschrieben, deshalb wird Ihnen das alles recht verwirrend vorkommen, fürchte ich.«

 »Verwirrend«, gestand ich ihr, »ist noch untertrieben. Können wir uns nicht mit etwas Konkretem befassen? Zum Beispiel mit diesem Brief, den ich da geschrieben haben soll oder schreiben werde. Was steht darin?«

 Sie schaute mich prüfend an, blickte dann weg. Ich war völlig verblüfft, als sie bis in die Haarwurzeln errötete. Sie zwang sich, mich wieder anzusehen. Ich sah, wie ihre Augen feucht zu schimmern begannen, wie sich ihr Gesicht verzog. Plötzlich vergrub sie es in den Händen.

 »Oh, du liebst mich nicht«, jammerte sie. »Ich wollte, ich wäre nie gekommen. Ich wollte, ich wäre tot!«

 »Sie hat… irgendwie die Nase gerümpft, als sie mich sah«, stellte Tavia fest.

 »Na, jetzt ist sie weg und mit ihr mein guter Ruf«, sagte ich. »Ein exzellenter Putzdrachen, diese Mrs. Toombs, aber sie hat eben altmodische Ansichten. Vermutlich wird sie mir kündigen.«

 »Weil ich hier bin? Das ist doch Unsinn!«

 »Vielleicht herrschen bei euch andere Sitten.«

 »Aber wohin sollte ich denn gehen? Ich habe nur ein paar Shilling von eurem Geld, und ich kenne niemanden.«

 »Das kann Mrs. Toombs ja nicht wissen.«

 »Aber wir haben nicht, ich meine, wir waren nicht…«

 »Die Tatsache, daß es abends war«, informierte ich sie, »und daß wir zu zweit waren, hat völlig ausgereicht. Wenn zwei Personen verschiedenen Geschlechts allein sind, treibt die Fantasie der Leute Blüten.«

 »Ach natürlich, jetzt erinnere ich mich damals, ich meine, jetzt, gibt es ja keine Probepartnerschaften. Ihr habt so ein… ein starres Alles‐oder‐nichts‐System, bei dem man wie sagt ihr? die Katze im Sack kauft.«

 »Man könnte es wohl etwas weniger kraß beschreiben, aber… nun, zumindest nach außen hin ist es so, denke ich.«

 »Ziemlich primitiv, diese alten Sitten, wenn man sie so aus eigener Anschauung kennenlernt aber faszinierend«, bemerkte sie. Einen Moment lang ruhte ihr Blick nachdenklich auf mir. »Du…«, begann sie.

 »Du, meine sehr weitläufige Verwandte«, erinnerte ich sie, »hast versprochen, mir eine etwas verständlichere Erklärung für das alles zu liefern, als du gestern zustande gebracht hast.«

 »Du hast mir nicht geglaubt.«

 »Im ersten Augenblick blieb mir schon die Luft weg«, gab ich zu, »aber seitdem hast du mich überzeugt. Kein Mensch könnte so lange Theater spielen, ohne aus der Rolle zu fallen.«

 Sie runzelte die Stirn.

 »Es ist nicht sehr nett, so was zu sagen. Ich habe das Mittlere Zwanzigste sehr genau studiert. Es war meine Spezialperiode.«

 »Das hast du mir schon erklärt, aber was habe ich davon? Alle Historiker spezialisieren sich auf eine bestimmte Periode, aber das heißt noch lange nicht, daß sie plötzlich darin auftauchen.«

 Sie starrte mich an. »Aber natürlich tun sie das die konzessionierten Historiker jedenfalls. Wie sonst sollten sie ihre Forschungen durchführen?«

 »Ich bekomme langsam genug von all diesen ›aber natürlich‹«, erklärte ich. »Ich würde vorschlagen, daß wir mit dem Anfang anfangen. Da ist dieser Brief von mir nein, lassen wir das«, fügte ich hastig hinzu, als ich ihren Gesichtsausdruck bemerkte. »Du hast also begonnen, im Labor deines Onkels mit einem Ding zu arbeiten, das ihr Geschichtsmaschine nennt. Was ist das eine Art Tonbandgerät?«

 »Himmel, nein. Es ist eine Art Kasten, der einen in andere Zeitalter und an andere Orte bringt.«

 »Oh«, sagte ich. »Du… du meinst, man steigt irgendwann im zweiundzwanzigsten Jahrhundert hinein und kommt im zwanzigsten heraus?«

 »Oder sonst irgendwo in der Vergangenheit«, nickte sie. »Aber natürlich darf das nicht jeder tun. Man muß sich qualifizieren und eine Lizenz beantragen und so. Es gibt nur sechs zugelassene Geschichtsmaschinen in England und nur etwa hundert in der ganzen Welt, und die Zulassungsbedingungen sind sehr streng.

 Als die ersten gebaut wurden, hatte man noch keine Ahnung, welche Probleme dadurch entstehen konnten, aber nach einiger Zeit begannen die Historiker, Berichte von den verschiedenen Perioden, in die Zeitreisen stattgefunden hatten, zu überprüfen, und sie stießen auf einige seltsame Dinge. Da war Heron, der irgendwann um Christi Geburt in Alexandria eine Art einfache Dampfmaschine baute; dann Archimedes, der bei der Belagerung von Syrakus eine Art Napalm einsetzte; Leonardo da Vinci, der Fallschirmspringer zeichnete, obwohl es nichts gab, von dem man mit einem Fallschirm hätte abspringen können; Eric der Rote, der Amerika anscheinend so ganz nebenbei entdeckte, Jahrhunderte, bevor Kolumbus lebte; und Napoleon, der sich Gedanken über Unterseeboote machte und eine Reihe anderer verdächtiger Vorfälle. Es war offensichtlich, daß einige Leute unvorsichtig gewesen waren, als sie die Maschine benutzten, und Chronoklasmen verursacht hatten.«

 »Was verursacht hatten?«

 »Chronoklasmen so nennt man Ereignisse, die zur falschen Zeit stattfinden, weil irgendjemand nicht aufgepaßt hat oder unbedachte Sachen gesagt hat.

 Nun, die meisten dieser Vorfälle haben nicht viel Schaden angerichtet jedenfalls, soweit wir feststellen können. Es ist natürlich möglich, daß der natürliche Verlauf der Geschichte mehrmals geändert wurde, und es werden viele gescheite Arbeiten verfaßt, um das zu beweisen. Aber alle sahen ein, daß die Folgen äußerst gefährlich sein konnten allzu leicht konnte ein echtes Paradoxon entstehen. Stell dir nur einmal vor, jemand hätte durch eine Unvorsichtigkeit Napoleon das Prinzip des Verbrennungsmotors zusätzlich zur Idee des Unterseebootes zugänglich gemacht unvorstellbar, was geschehen hätte können. Deshalb wurde beschlossen, daß alle unbefugten Zeitreisen sofort aufzuhören hätten, und daß die Geschichtsmaschinen nur mehr von ausgewiesenen Wissenschaftlern benutzt werden dürften, die eine Genehmigung des Historikerrats besaßen.«

 »Moment mal«, sagte ich. »Schau, wenn etwas geschehen ist, dann ist es geschehen. Ich meine nun, ich zum Beispiel existiere. Ich könnte nicht plötzlich aufhören zu existieren, bloß weil jemand in der Zeit zurückreist und meinen Großvater in zartem Kindesalter umbringt.«

 »Aber du würdest gar nicht existiert haben, wenn das jemand getan hätte, nicht wahr?« meinte sie. »Nein, der Trugschluß, daß die Vergangenheit unveränderlich ist, schadete so lange nichts, als es keine Möglichkeit gab, sie zu verändern. Als das dann aber möglich wurde und man den Irrtum bewies, begriffen alle, daß man sehr vorsichtig sein mußte. Dafür sind die Historiker verantwortlich alles andere, wie die Zeitreisen nun tatsächlich funktionieren, ist eine Sache der höheren Mathematik.

 Bevor man also eine Geschichtsmaschine benutzen darf, muß man Spezialkurse durchmachen, Prüfungen ablegen, um diverse Genehmigungen ansuchen und feierliche Garantien abgeben und dann muß man noch mehrere Probejahre ableisten, bevor man konzessioniert wird. Erst dann darf man selbständig in der Zeit reisen und beobachten. Und das ist alles, was man darf, beobachten. Die Vorschriften sind sehr, sehr streng.«

 Ich dachte darüber nach. »Falls dir die Frage nicht unangenehm ist verletzt du nicht jetzt in jedem Augenblick eine Menge dieser Vorschriften?«

 »Natürlich tu ich das. Deswegen wollten sie mich ja zurückholen«, sagte sie.

 »Und wenn sie dich erwischen, wird dir die Lizenz abgenommen oder so?«

 »Du lieber Himmel, ich könnte mich nie für eine Lizenz qualifizieren. Ich habe meine Ausflüge immer heimlich unternommen, wenn das Labor manchmal leerstand. Da es meinem Onkel Donald gehört, war die Sache recht einfach wenn ich mich nicht unmittelbar an der Maschine ertappen ließ, konnte ich immer vorgeben, daß ich irgendeine spezielle Arbeit für ihn erledigte.

 Ich mußte natürlich passende Kleider für diese Zeit haben, aber ich wagte nicht, zu einem regulären Kostümhersteller für Historiker zu gehen, deshalb zeichnete ich in einem Museum ein paar Sachen ab und ließ sie mir kopieren sie stimmen doch, nicht?«

 »Durchaus, und sie stehen dir auch«, versicherte ich ihr. »Nur mit den Schuhen stimmt etwas nicht ganz.«

 Sie blickte auf ihre Füße hinunter. »Das hab ich befürchtet. Ich konnte keine aus der richtigen Zeit finden«, gab sie zu. »Nun, so kam es also«, fuhr sie fort, »daß ich ein paar kurze Versuchsausflüge unternehmen konnte. Sie mußten kurz sein, weil die Zeitdauer konstant ist das heißt, eine Stunde hier ist auch dort eine Stunde , und ich hatte die Maschine nie für längere Zeit zur Verfügung. Gestern aber kam ein Mann ins Labor, gerade, als ich die Maschine verließ. Als er diese Kleider sah, wußte er sofort, was ich getan hatte, deshalb blieb mir gar nichts anderes übrig, als gleich wieder in die Maschine zu springen. Ich hätte nie wieder eine Gelegenheit bekommen. Und wie ernst sie es nehmen, siehst du daran, daß sie mir folgten, ohne sich auch nur vorher umzuziehen.«

 »Glaubst du, daß sie wiederkommen?« fragte ich.

 »Ich denke schon. Aber das nächste Mal werden sie für diese Ära passend gekleidet sein.«

 »Würden sie Gewalt anwenden? Ich meine, ist es denkbar, daß sie schießen oder sonstwie gefährlich werden?«

 Sie schüttelte den Kopf. »Oh nein. Das würde ein übles Chronoklasma ergeben besonders, wenn sie jemanden töten.«

 »Aber dein Hiersein muß ja auch eine ganze Reihe von fetten Chronoklasmen hervorrufen. Was wäre da das kleinere Übel?«

 »Ach, was mich betrifft, so ist alles in Ordnung. Ich habe es nachgelesen«, antwortete sie etwas geheimnisvoll. »Sie werden sich weniger über mich aufregen, wenn sie erst mal auf die Idee kommen, es auch nachzuschlagen.«

 Sie schwieg einige Augenblicke lang, dann wandte sie sich einem für sie offensichtlich weitaus interessanteren Thema zu:

 »Wenn man in eurer Zeit heiratet, dann zieht man sich dafür ganz besonders an, nicht wahr?«

 Das schien sie seltsam zu faszinieren.

 »Hmmm«, murmelte Tavia. »Ich glaube, mir gefällt diese Ehe eures Jahrhunderts.«

 »Ich habe festgestellt, mein Schatz, daß auch ich einiges dafür übrig habe«, räumte ich ein. Tatsächlich war ich etwas verblüfft, wieviel ich seit rund einem Monat dafür übrig hatte.

 »Haben alle Verheirateten in eurem Jahrhundert ein einziges großes Bett, Liebling?« erkundigte sie sich.

 »Alle, Schatz«, versicherte ich ihr ernsthaft.

 »Komisch«, sagte sie. »Nicht sehr hygienisch, natürlich, aber trotzdem sehr nett.«

 Wir befaßten uns eingehend mit den Vorteilen von Doppelbetten. »Liebling«, sagte sie nach einer Weile, »hast du bemerkt, daß sie jetzt nicht mehr die Nase über mich rümpft?«

 »Wenn eine Heiratsurkunde vorliegt, hört sich alles Naserümpfen auf«, erklärte ich ihr.

 Unsere Unterhaltung streifte noch einige Themen von rein persönlichem Interesse. Schließlich kamen wir auf ihre Verfolger, zu sprechen, und ich meinte:

 »Es sieht so aus, als müßten wir uns keine Sorgen mehr machen wegen dieser Männer, die hinter dir her waren, Schatz. Sie wären längst wiedergekommen, wenn ihnen die Sache so wichtig ist, wie du glaubtest.«

 Sie schüttelte den Kopf.

 »Wir werden weiter vorsichtig sein müssen, aber es ist schon seltsam. Ich nehme an, es hat mit Onkel Donald zu tun. Der Arme hat einfach keine Ader für technische Dinge. Das siehst du ja daran, daß er die Maschine um zwei Jahre zu früh einstellte, als er mit dir sprechen wollte. Aber wir können nichts tun als warten und vorsichtig sein.«

 Ich dachte darüber nach und sagte dann:

 »Ich werde mich bald nach einer Arbeit umsehen müssen. Dadurch wird es etwas schwierig werden, immer auf der Hut vor ihnen zu sein.«

 »Eine Arbeit?« fragte sie.

 »Nun, was auch immer behauptet wird, zwei können nicht so billig leben wie einer. Und Frauen sind im allgemeinen mit dem Lebensstandard eines Junggesellen nicht zufrieden. Das bißchen Geld, das ich habe, reicht aber nicht für mehr.«

 »Mach dir deshalb keine Sorgen, Liebling«, meinte Tavia heiter. »Du kannst ja einfach etwas erfinden.«

 »Ich? Etwas erfinden?« rief ich.

 »Ja. Du bist doch in der Funkerei ziemlich gut beschlagen, nicht?«

 »Nun ja, man hat mich in der R. A. F. durch ein paar Radarkurse geschleust.«

 »Oh… die Royal Air Force!« sagte sie begeistert. »Wenn ich mir vorstelle, daß du tatsächlich im Zweiten Weltkrieg gekämpft hast! Bist du Monty und Ike oder so jemandem begegnet?«

 »Nicht persönlich. Andere Waffengattung«, erklärte ich.

 »Wie schade. Das waren Helden! Aber was nun diese Erfindungen betrifft besorg einfach ein paar fortgeschrittenere Radiotechnik‐und Elektronikbücher, dann zeige ich dir, was du erfinden mußt.«

 »Du zeigst…? Oh, ich verstehe. Aber hältst du das für ganz anständig?« fragte ich zweifelnd.

 »Weshalb denn nicht? Schließlich müssen alle Sachen einmal von jemandem erfunden werden, oder ich hätte nicht in der Schule davon lernen können, nicht?«

 »Ich… äh, ich glaube, das muß ich mir noch ein bißchen überlegen«, sagte ich.

 Es war, vermute ich, ein Zufall, daß ich gerade an diesem Morgen eine Bemerkung darüber gemacht hatte, daß man uns anscheinend in Ruhe lassen wollte andererseits traue ich Zufällen nicht mehr recht, seit ich Tavia kenne. Jedenfalls schaute Tavia später an diesem Vormittag aus dem Fenster und sagte:

 »Liebling, dort drüben unter den Bäumen steht jemand und winkt.«

 Ich trat ans Fenster, und tatsächlich entdeckte ich ein an einen Stock gebundenes weißes Taschentuch, das langsam hin und her geschwenkt wurde. Mit dem Fernglas konnte ich auch den Winkenden erkennen, einen älteren Mann, der fast ganz von dem Buschwerk verdeckt war. Ich gab Tavia das Glas.

 »Oh je! Onkel Donald«, rief sie. »Ich glaube, wir sollten wohl lieber mit ihm reden. Er scheint allein zu sein.«

 Ich ging hinaus bis ans Ende meines Kieswegs und bedeutete ihm, herauszukommen. Zögernd wagte er sich aus seinem Versteck, den Stock mit dem Taschentuch wie ein Banner vor sich hertragend. Undeutlich hörte ich ihn rufen: »Nicht schießen!«

 Ich breitete die Hände aus, um zu zeigen, daß ich unbewaffnet war. Tavia kam heraus und stellte sich neben mich. Als er näher kam, nahm er den Stock in die linke Hand, lüftete den Hut mit der rechten und neigte höflich den Kopf.

 »Sir Gerald! Es ist mir eine Freude, Sie wiederzusehen«, sagte er.

 »Noch nicht Sir Gerald, Onkel. Mr. Lattery«, sagte Tavia.

 »Ach je. Dumm von mir. Mr. Lattery«, fuhr er fort, »ich bin sicher, es wird Sie freuen zu hören, daß die Wunde mehr unangenehm denn ernsthaft ist. Der bedauernswerte Bursche wird nur einige Zeit auf dem Bauch schlafen müssen.«

 »Bedauernswerter Bursche…?« wiederholte ich verständnislos. »Der, den Sie gestern angeschossen haben.« »Den ich angeschossen habe?« »Vermutlich morgen oder übermorgen«, sagte Tavia munter.

 »Onkel, du verpatzt aber auch jede Einstellung.«

 »Ich verstehe das Prinzip sehr gut, meine Liebe. Nur finde ich die technischen Details der Handhabung manchmal etwas verwirrend.«

 »Na, mach dir nichts draus. Nachdem du schon mal hier bist, solltest du lieber hereinkommen«, sagte sie. »Und dieses Taschentuch kannst du wieder einstecken«, fügte sie hinzu.

 Als er eintrat, bemerkte ich, daß er den Raum mit einem schneilen Rundblick musterte und befriedigt nickte, als er sich von der Authentizität der Einrichtung überzeugt hatte. Wir setzten uns. Tavia sagte:

 »Bevor wir auf andere Dinge zu sprechen kommen, Onkel Donald, solltest du erfahren, daß ich mit Gerald Mr. Lattery verheiratet bin.«

 Dr. Gobie blinzelte sie erstaunt an.

 »Verheiratet?« wiederholte er. »Wozu?«

 »Ach Gott«, sagte Tavia. Geduldig erklärte sie: »Ich liebe ihn, und er liebt mich, deshalb bin ich seine Frau. Es ist hier so Brauch.«

 »Tz, tz!« sagte Dr. Gobie kopfschüttelnd. »Natürlich bin ich mir deiner sentimentalen Neigung für das zwanzigste Jahrhundert und seine Sitten bewußt, meine Liebe, aber es war doch gewiß nicht nötig, daß du dich gleich wie eine… äh… wie eine Eingeborene benimmst?«

 »Es macht mir aber Spaß«, versicherte ihm Tavia.

 »Ach, diese romantische Jugend… Aber hast du bedacht, welche Schwierigkeiten du Sir Ger… äh, Mr. Lattery bereiten wirst?«

 »Aber ich erspare ihm Schwierigkeiten, Onkel Donald. Sie rümpfen hier die Nase, wenn man nicht heiratet, und ich wollte nicht, daß über ihn die Nase gerümpft wird.«

 »Ich dachte weniger an die Zeit deines Hierseins als an später, wenn du zurückgekehrt bist. Es gibt hier eine Menge komplizierte Vorschriften, was die Annullierung einer Ehe betrifft. Es müßte böswilliges Verlassen bewiesen werden, und es wäre auch nicht einfach, dich für tot erklären zu lassen. Bis dahin aber kann er niemand anderen heiraten.«

 »Ich bin überzeugt, er würde gar nicht jemand anderen heiraten wollen, nicht wahr, Liebling?« sagte sie.

 »Gewiß nicht«, bestätigte ich.

 »Bist du ganz sicher, Liebling?«

 »Liebling«, sagte ich und nahm ihre Hand in meine, »selbst wenn alle Frauen der Welt…«

 Nach einer Weile bat Dr. Gobie mit entschuldigendem Hüsteln wieder um unsere Aufmerksamkeit.

 »Der eigentliche Grund meines Besuchs«, erklärte er, »ist, daß ich meine Nichte zu sofortiger Rückkehr überreden muß. Es herrscht die größte Aufregung und Verwirrung wegen dieser Affäre, und man gibt im wesentlichen mir die Schuld. Es ist unsere größte Sorge, sie zurückzuholen, bevor ernstlicher Schaden entsteht. Jedes Chronoklasma pflanzt sich durch alle Zeiten hin fort und diese Eskapade kann jeden Augenblick zu einem wirklich gefährlichen führen. Wir sind schon alle ziemlich mit den Nerven herunter, wenn ich das so ausdrücken darf.«

 »Das tut mir leid, Onkel Donald und daß man dir die Schuld gibt. Aber ich werde nicht zurückkehren. Ich bin hier sehr glücklich.«

 »Aber die drohenden Chronoklasmen, meine Liebe. Ich kann nicht mehr schlafen, wenn ich daran denke…«

 »Lieber Onkel wenn ich jetzt gleich zurückkehrte, würde es noch viel fürchterlichere Chronoklasmen geben. Ich kann nicht zurück, du mußt das einsehen und es den anderen begreiflich machen.«

 »Du kannst nicht…?« wiederholte er.

 »Schau, wenn du in den alten Büchern nachliest, wirst du feststellen, daß mein Ehemann ist das nicht ein komisches altes Wort? Aber mir gefällt es irgendwie. Das Wort Ehe leitet sich von einer westgermanischen Wurzel…«

 »Du wolltest mir erklären, warum du nicht zurückkommen kannst«, unterbrach sie Dr. Gobie.

 »Ach ja. Nun, du wirst in den Büchern lesen, daß er den Unterwasserfunk erfunden hat und dann später den gekrümmten Sendestrahl, wofür er geadelt wurde.«

 »Das ist mir alles bekannt, Tavia. Ich verstehe nicht, was…«

 »Aber, Onkel Donald, versuch doch zu begreifen wie, in aller Welt, soll er diese Sachen erfinden, wenn ich nicht hier bin, um ihm zu zeigen, wie er es anfangen muß? Wenn du mich jetzt zurückholst, wird er sie nicht erfinden, und was passiert dann?«

 Dr. Gobie starrte sie eine ganze Weile unverwandt an.

 »Ja«, sagte er, »ja, ich muß zugeben, daß mir dieser Aspekt entgangen ist«, und verlor sich in Gedanken.

 »Außerdem«, ergänzte Tavia, »wäre es schrecklich für Gerald, mich zu verlieren, nicht wahr, Liebling?«

 »Ich…«, begann ich, aber Dr. Gobie schnitt mir das Wort ab, indem er aufstand.

 »Ja«, sagte er. »Ich sehe ein, daß wir noch einige Zeit warten müssen. Ich werde deine Argumentation den anderen unterbreiten, aber es wird nur ein Aufschub sein, denk daran.«

 Auf dem Weg zur Tür blieb er noch einmal stehen.

 »Mittlerweile, meine Liebe, sei bitte vorsichtig. Diese Dinge sind so verwickelt und unberechenbar. Mir schaudert bei dem Gedanken an all die Komplikationen, die du verursachen könntest, wenn du nun, sagen wir, wenn du etwas Unverantwortliches tust, wie zum Beispiel deine eigene Vorfahrin zu werden.«

 »Das ist etwas, das mir nicht passieren kann, Onkel Donald. Ich entstamme einer Seitenlinie.«

 »So. Nun, das ist ja günstig. Dann sage ich also Auf Wiedersehen zu dir, meine Liebe, und zu Ihnen auch, Sir… äh, Mr. Lattery. Ich bin sicher, daß wir einander noch einmal begegnen es war recht interessant, einmal nicht nur als Beobachter herkommen zu können.«

 »Onkel Donald, warum mußt du immer solche Reden schwingen?«

 meinte Tavia lächelnd.

 Er schüttelte tadelnd den Kopf.

 »Ich fürchte wirklich, du hättest es als Historikerin nicht allzuweit gebracht, meine Liebe. Du bist nicht gründlich genug. Diese Redewendung ist frühes zwanzigstes Jahrhundert, und, wenn ich mir die Bemerkung erlauben darf, sie war auch schon damals eine Spur zu ordinär für eine junge Dame.«

 Die erwartete ›Schießerei‹ fand etwa eine Woche später statt. Drei Männer, recht überzeugend als Landarbeiter verkleidet, näherten sich dem Cottage. Tavia erkannte mit dem Fernglas einen von ihnen. Als ich mit dem Gewehr in der Hand aus der Tür trat, suchten sie Deckung. Ich erwischte einen auf ziemlich große Entfernung, und er rannte hinkend weiter, eine Ladung Schrot in der Kehrseite.

 Danach ließ man uns in Ruhe. Etwas später begannen wir uns mit dem Unterwasserfunkgerät zu befassen überraschend einfach, wenn einem erst einmal jemand das Prinzip erklärt hat. Bald konnte ich die Patentanträge einreichen. Als die Sache so richtig in Gang kam, wandten wir uns dem Problem des gekrümmten Sendestrahls zu.

 Tavia trieb mich dabei immer zur Eile an. Sie sagte: »Sieh mal, ich weiß nicht, wie lange wir noch Zeit haben, Liebling. Ich versuche mich schon die ganze Zeit zu erinnern, wie das Datum auf deinem Brief lautete, aber es fällt mir einfach nicht mehr ein obwohl ich noch genau weiß, daß du es sogar unterstrichen hast. Ich weiß, es gibt eine Aufzeichnung, daß deine erste Frau dich verlassen hat ›verlassen‹: ist das nicht ein häßliches Wort? Als ob ich so etwas jemals tun würde. Jedenfalls, in dem Bericht wird nicht erwähnt, wann das geschah. Deshalb muß ich dir alles beibringen, was du für diese Sache brauchst, denn es würde ein ganz fürchterliches Chronoklasma geben, wenn du es nicht erfindest.«

 Und dann, anstatt sich wieder mit Eifer an ihre Aufgabe zu machen, die nach ihren eigenen Worten so dringend war, wurde sie nachdenklich.

 »Im übrigen«, sagte sie verträumt, »wird es ohnehin bald ein ziemlich schlimmes Chronoklasma geben. Weißt du, ich bekomme nämlich ein Baby.«

 »Nein!« rief ich entzückt.

 »Was soll das heißen, ›nein‹? Ich bekomme wirklich eins. Und ich mache mir Sorgen. Ich glaube nicht, daß so etwas schon einmal einem Historiker passiert ist. Onkel Donald wäre schrecklich verärgert, wenn er das wüßte.«

 »Zum Teufel mit Onkel Donald«, sagte ich. »Und zum Teufel mit allen Chronoklasmen. Wir wollen feiern, Liebling.«

 Die Wochen verstrichen rasch. Meine Patente wurden provisorisch bewilligt. Ich bekam die Theorie des gekrümmten Sendestrahls recht gut in den Griff. Alles war in bester Ordnung. Wir sprachen über die Zukunft: ob er Donald heißen sollte, oder ob wir sie Alexandra nennen sollten. Und wie bald die ersten Patentgebühren hereinkommen würden, damit wir ein Angebot für Bagford House machen könnten. Wie sonderbar es anfangs sein würde, als Lady Lattery angeredet zu werden, und noch eine Reihe ähnlicher Themen.

 Und dann kam der Dezembernachmittag, da ich von London zurückkam, wo ich eine Modifikation meines Funkgeräts mit einem Hersteller besprochen hatte… und sie war nicht mehr da.

 Keine Nachricht, kein Abschiedsbrief. Nur die offene Eingangstür und ein umgeworfener Stuhl im Wohnzimmer…

 Oh, Tavia, mein Liebling…

 Ich begann, dies alles niederzuschreiben, weil es mir immer noch Gewissensbisse verursacht, nicht der Erfinder meiner Erfindung zu sein, und ich eine Richtigstellung für notwendig hielt. Jetzt, da ich zum Ende komme, wird mir klar, daß ›Richtigstellung‹ kaum der richtige Ausdruck dafür ist. Ich fürchte, wenn ich diese meine Geschichte vorlege und die Erhebung in den Ritterstand aus Gewissensgründen ablehne, dann wird das Resultat nur eine Menge Unannehmlichkeiten sein, und man wird an meinem Verstand zweifeln. Wahrscheinlich werde ich also lieber nichts sagen. Schließlich, wenn ich einige ›geniale‹ Erfindungen Revue passieren lasse, kommt mir unwillkürlich der Verdacht, daß anderen vor mir dasselbe passiert sein könnte.

 Ich habe mir niemals eingebildet, die komplizierten Verflechtungen von Ursache und Wirkung auf diesem Gebiet zu begreifen, aber ich kann mich des Gefühls nicht erwehren, daß noch eine ganz bestimmte Handlung meinerseits notwendig ist: nicht nur, weil ich vermeiden will, noch ein gewaltiges Chronoklasma zu verursachen, sondern weil ich fürchte, wenn ich es nicht tue, eines Tages feststellen zu müssen, daß die ganze Sache nie geschehen ist. Deshalb muß ich einen Brief schreiben. Zuerst das Kuvert:

 An meine Ururgroßnichte, Miß Octavia Lattery (Von ihr an ihrem 21. Geburtstag zu öffnen: 6. Juni 2136)

 Dann der Brief. Datum. Das Datum unterstreichen!

 Meine süße, ferne, geliebte Tavia, Oh, mein Schatz…

 THERAPIE

 (A POUND OF CURE)

 LESTER DEL REY

 Maryl saß an der gleichen Stelle wie morgens, als er fortgegangen war, und das Haus war weder aufgeräumt noch sauber gemacht, ausgenommen das große Elektrokordion, das Henry für Jimmys erste Musikstunden gekauft hatte. Das war poliert, daß das synthetische Mahagoni nur so blitzte, und obenauf stand das 3‐D‐Foto des Jungen, das vor rund einem Jahr aufgenommen worden war. Maryl saß davor, die Hände im Schoß gefaltet, und starrte es an. Um einen Finger kringelte sich die blonde Locke, die sie von Jimmys erstem Haarschnitt aufgehoben hatte; sanft strich sie mit dem Daumen darüber, wie in träumerischen Gedanken verloren.

 Als Henry hereinkam, stand sie jedoch auf, und ihr Gesicht verhärtete sich. Er zog die Schultern hoch, als fröstle ihn, senkte den Blick und tastete nach den Hausschuhen, die ihm der Robotpage sonst immer zurecht stellte. Dann fiel ihm ein, warum der kleine Roboter jetzt nicht mehr da war, und er schaute schuldbewußt auf.

 »Henry!« In ihrer Stimme schwang ein leises Zittern mit, aber sie klang entschlossen genug. »Henry! Ich hab es mir überlegt. Jimmy ist jetzt schon zwei Tage bei deiner Mutter, und es ist nicht gut für ihn, so lange von mir getrennt zu sein. Ich will, daß du noch heute abend hinausfährst und ihn heimbringst!«

 Das hatte er befürchtet, sich auch bereits eine Ausrede zurechtgelegt. Als er ihrem Blick begegnete, verzichtete er jedoch darauf. »Ich hatte einen schweren Tag, Liebling. Ich bin hundemüde. Außerdem macht das Heli Mätzchen. Ich glaube nicht, daß ich die dreihundert Meilen hin und zurück ohne Panne schaffen würde.«

 Ihre Lippen wurden schmal. »Ich arbeite auch. Ich hatte den ganzen Tag damit zu tun, Jimmys Zimmer aufzuräumen.« Ihre Miene wurde sanfter, und ein zärtliches Lächeln zuckte um ihre Mundwinkel. »Er ist ein so unordentlicher Junge. Aber auch ein liebes Kind. Ich habe schon gedacht, wir sollten ihm wieder die Locken wachsen lassen, Henry. Er hat so entzückend damit ausgesehen.«

 Henry zwang sich, keinen Ärger in seiner Stimme durchklingen zu lassen, weil er sich sagte, daß es sie viel härter getroffen hatte. Man hatte ihr zu verschweigen versucht, daß die Gebärmutteroperation eine Exzision gewesen war, und daß sie nun keine Kinder mehr bekommen konnte. Sie war immer sehr sensibel gewesen, und sie hatte die Erfüllung ihres Lebens darin gesehen, das Maximum von fünf Kindern zu gebären, das vom Gesetz zugelassen war. Aber irgendwie hatte sie die Wahrheit erfahren, und seitdem war sie verändert. Sie ließ das Haus verkommen, wies nicht einmal die Robotdienerin an, die Betten zu machen oder wenigstens etwas Staub zu wischen, aber sie räumte Jimmys Zimmer jeden Tag persönlich auf… und ähnliches.

 Er nickte. »Das habe ich mir auch schon überlegt, Maryl. Wirklich, auch Mutter meinte, daß wir das tun sollten. Sie sagte, wir sollten Jimmy nicht zu rasch zu einem Mann machen wollen. Sie möchte heute abend mit ihm in die Stadt fahren, um ihm einen blauen Samtanzug zu kaufen.«

 Er beobachtete ihre Reaktion und atmete erleichtert auf, als Maryls Anspannung nachließ. »Wie nett von ihr«, sagte sie freundlicher. »Obwohl sie es mir eigentlich hätte sagen können. Aber nun ja, vielleicht holst du Jimmy dann doch erst morgen. Ich stelle mir vor, daß sie sich auch manchmal einsam fühlt. Aber du mußt ihn morgen heimbringen, Henry. Morgen!«

 »Morgen«, versprach er und wanderte müde in die Küche, um nachzuschauen, was Zenia, das Dienstmädchen, ihm zum Abendessen bereitgestellt hatte. Maryl hatte sicher schon um fünf gegessen wie immer, seit sie das Nachtmahl mit Jimmy einnahm, statt auf ihn zu warten. Manchmal kam es ihm vor, daß er eher mit der Robotdienerin verheiratet war als mit seiner Frau. Sie war nach dem richtigen Dienstmädchen benannt worden, das sie bis vor sieben Jahren gehabt hatten, und ihr Androidenkörper imitierte das Äußere des Mädchens vollkommen, bis zu den winzigen Schweißporen, die ihre Stirn feucht glänzen ließen, wenn sie am Herd arbeitete.

 Er erzählte ihr den neuen Witz, den er im Büro gehört hatte von der Heliverkäuferin, die einen Löwenbändiger heiratete. Die Geschichte hatte für das Robotmädchen keinen Sinn, aber sie lachte an der richtigen Stelle und revanchierte sich mit den Erlebnissen eines französischen Witwers, der sich Trauerkleidung besorgen wollte. Als er schlafen ging, hatte sich seine Stimmung erheblich gebessert.

 Irgendwann in der Nacht wachte er auf und stellte fest, daß Maryl nicht in ihrem Bett lag. Er schlich den Korridor entlang und fand sie auf Jimmys Bett eingerollt. Sie schlief fest, aber das Licht mußte sie doch gestört haben. Sie drehte sich halb herum und murmelte etwas. Er beugte sich über sie. »Mein einziger kleiner Jimmyschatz«, flüsterte sie.

 Henry schloß die Tür und ging wieder zu Bett. Bedrückt überlegte er, um wieviel besser es gewesen wäre, hätte sie sich nur bereitgefunden, andere Kinder zu adoptieren, anstatt sich über die Zumutung aufzuregen, sie solle ihre Zeit mit den Kindern anderer Frauen verschwenden!

 Dr. Broderick mußte einfach sein Versprechen erfüllen, dachte Henry. Wenn Maryl jemals Wind davon bekam, daß ihr Sohn bei seiner Großmutter war, weil er im Park von einem Baum gefallen war und sich beide Beine gebrochen hatte… Nun, sie konnte und durfte das nicht erfahren. Und er konnte sie auch nicht länger hinhalten. Jeder Tag ohne Jimmy schien ihren Zustand zu verschlimmern.

 Aber Dr. Broderick begrüßte ihn am nächsten Morgen mit einem triumphierenden Lächeln. Er hatte auch Grund dazu, dachte Henry, bei dem Honorar, das er für seine persönliche Beratung und seine speziellen Dienstleistungen bekam. Doch Maryls Vater hatte seinem Schwiegersohn genügend hinterlassen, und alles war besser, als ihr noch einmal ohne ihren Sohn gegenübertreten zu müssen.

 »Er ist fertig«, sagte Broderick. Er war ein grobgebauter Mann mit einem irritierenden Scharfsinn, dem selbst die persönlichsten Gedanken eines Menschen nicht verborgen blieben, und mit dem Ruf, der beste Familientherapeut Amerikas zu sein.

 Er nahm sich die Zeit, zwei Zigarren auszuwickeln und Henry eine anzubieten. »Ich war gestern draußen, Jimmy besuchen, Henry«, sagte er. »Ein prächtiger Junge mit der richtigen Erziehung wird er einmal so ein Bürger, wie wir sie dringend brauchen, nach den Scharen von Neurotikern, mit denen uns unsere Vorfahren bedacht haben. Und Sie kommen gut mit ihm zurecht, auch wenn Sie selber so Ihre Eigenheiten haben. Allerdings können Sie trotz meiner Beratung nicht allein mit ihm fertigwerden. Ich habe gestern einen verdrossen‐weinerlichen Ton in seiner Stimme bemerkt. Sagen Sie, haben Sie schon mit Maryl über die Adoption einer Schwester für ihn geredet? Er ist schon sechs es wäre an der Zeit, und es würde ihm guttun.«

 Henry wich seinem Blick aus. »Ich habe mit ihr gesprochen, erst vorgestern. Aber sie, sie…«

 »Mhm. Das hab ich befürchtet. Die Vorstellung empört sie, daß irgendjemand zwischen sie und ihren Sohn treten konnte. Ich fürchte, es war ein Fehler von mir, ihr die Ehebefähigung zu erteilen, obwohl sie ganz normal war, bis wir diesen Tumor entfernen mußten. Gute Anlagen, aber ihre Mutter… Jedenfalls, als Tochter eines Mannes, der sich für den Persönliche‐Privilegien‐Status qualifiziert hat, können wir sie nicht ohne ihre Einwilligung in eine Anstalt für Gedächtnisauslöschung einweisen. Es sei denn, Sie beantragen es, natürlich…«

 Henry zuckte die Achseln. Dieses Thema war bereits erledigt.

 Broderick stand kopfschüttelnd auf. »Immer diese Gesetze. Wie können wir die Kinder retten, wenn wir dauernd über Gesetze stolpern, die ihre psychotischen Großväter erlassen haben?«

 »Sie sollten sich vielleicht mehr Sorgen um Ihre übrigen Patienten machen die bezahlen noch immer Ihre Honorare, auch wenn sie Erwachsene sind«, wandte Henry ein.

 »Stimmt, ich mache mir auch Sorgen um sie. Aber wozu ist das gut, wenn sie ohnehin in irgendeiner Fantasiewelt glücklich sind? Es ist zu spät, ihnen richtig zu helfen. Aber es ist nicht zu spät, die Kinder zu retten. Und haben wir erst einmal eine Generation großgezogen, in der eine gesunde psychische Anpassung die Norm ist, brauchen wir uns keine Sorgen mehr zu machen.« Er stand abrupt auf und ging zu einer Nebentür. »Schön, denken Sie nicht mehr daran. Hier ist, was Sie haben wollten.«

 Die Tür ging auf, und ein Junge kam heraus, der erfreut lächelte, als er Henry entdeckte. »Vater!« rief er und rannte auf ihn zu. Henry breitete in einer automatischen Reaktion die Arme aus, bevor ihm bewußt wurde, daß das ganze ein Schwindel war. Unter den blonden Locken und dem munteren jungen Gesicht seines Sohnes lag das künstliche Gehirn des Robotpagen.

 Brodericks Stimme beendete die Szene, bevor sie peinlich werden konnte. »Schon gut, Jimmy. Du wartest besser draußen. Dein Vater kommt in einer Minute nach.« Er sah der hinauslaufenden Jungengestalt nach und drehte sich dann zu Henry um. »Es war ein Glück, daß einer der kleinen Roboter bereits lange genug in Ihrem Haus arbeitet, so daß er eine Menge über Jimmy weiß. Das vereinfacht die Substitution und macht es unwahrscheinlicher, daß er aus der Rolle fällt. Jetzt liegt es nur mehr an Ihnen. Glauben Sie immer noch, Sie können ihn wie den richtigen Jimmy behandeln?«

 »Ich denke schon«, sagte Henry.

 »Sehen Sie dazu. Es war schließlich Ihre Idee. Wir haben bereits früher einen therapeutischen Ersatz in Betracht gezogen, aber die Folgen sind zu unberechenbar. Wenn Maryl draufkommt… nun, es ist zu befürchten, daß sie dann wirklich den Verstand verliert. Aber wenn es funktioniert, dann haben Sie damit etwas ins Rollen gebracht, das der Menschheit viel Elend ersparen kann.« Der Therapeut griff nach seinem Druckschreiber und verabschiedete Henry mit einem Nicken. »Verständigen Sie mich bitte sofort, wenn etwas schiefgeht. Alles Gute!«

 Jimmy wartete draußen, und sie wanderten gemeinsam die Heli‐Rampe hinauf. Der Junge war zuerst etwas schweigsam, wie es nach irgendeinem ungewohnten Erlebnis nur natürlich war. Dann begann er, zusehends munterer, von seiner Großmutter zu erzählen, und Henry stellte fest, daß er automatisch die richtigen Antworten gab. Es würde vielleicht doch nicht so schwierig werden wenn Maryl die Substitution nicht bemerkte. Er musterte den Jungen. Äußerlich war er ein perfektes Ebenbild. Nein, nicht ganz. Er wirkte etwas jünger als Jimmy und trug sein Haar länger. Aber vielleicht hatte das Broderick veranlaßt, in der Überlegung, daß dies eher Maryls Vorstellung von ihrem Sohn entsprach.

 Unterwegs machten sie Halt, um den blauen Samtanzug zu besorgen. Sie mußten in sechs Kaufhäusern nachfragen, bevor sie eins fanden, das die richtige Stoffart produzieren konnte, aber sie hatten mehr als genug Zeit, da er mit dem Jungen ja angeblich eine längere Fahrtstrecke zurückzulegen hatte. Als er das Faksimile seines Sohnes die Eingangsstufen hinaufführte, blieb ihm sogar noch genug Zeit, um pünktlich ins Büro zu kommen.

 Maryl kam ihnen entgegengerannt, und der Junge flog in ihre Arme. Auf dem Eßzimmertisch waren allerhand Willkommensgeschenke aufgebaut, stellte Henry fest und Maryl rief Zenia zu, den Rest hereinzubringen. Ihr Gesicht glühte, und sie hatte für ihren Mann kaum einen Blick übrig.

 Er begann sich ungemütlich zu fühlen, als der Junge wieder von seinem Großvater zu plaudern begann. Endlich blickte Maryl auf und bemerkte erst jetzt ihren Mann. »Jimmy ist wieder daheim!« sagte sie. »Ist das nicht herrlich? Aber du wirst zu spät zur Arbeit kommen, Henry.« Sie gab ihm einen flüchtigen Kuß auf die Wange und eilte ins Zimmer zurück, wo Jimmy die Geschenke auszupacken begann.

 Henry stieg wieder in sein Heli, besorgt die Stirn runzelnd. Dem Roboter würde es natürlich nicht schaden, aber… Vielleicht hatte Broderick recht. Vielleicht sollte er den Jungen doch in einer Schule einschreiben lassen; das würde vernünftigere Verhältnisse schaffen, wenn der richtige Jimmy wieder nach Hause kam. Natürlich müßte er dann für Jimmy einen Hauslehrer einstellen, bis er wieder gesund war. Henry beschloß, zunächst einmal abzuwarten, wie sich die Dinge entwickelten.

 Als er vom Büro heimkam, hatte sich die Lage bereits annähernd normalisiert. Er brachte aus Zenia einen Teil der Tagesereignisse heraus, bevor Maryl in die Küche kam. Sie neckte ihn fast wie früher, daß er ein Verhältnis mit dem Dienstmädchen habe, blieb aber nur eine Minute lang und eilte dann wieder hinauf ins Kinderzimmer. In dieser Phase war das jedoch verständlich, und es würde auch nichts schaden, da der Roboter wahrscheinlich Schlaf vortäuschte.

 Seltsamerweise schien Maryl in den folgenden Tagen immer glücklicher zu werden. Sie begann auch wieder, in den Garten zu gehen, laut Zenia, um mit Jimmy zu spielen. Sie erlaubte dem Jungen sogar, die Schaukel allein zu benutzen und sich im Sandkasten nach Herzenslust schmutzig zu machen. Henry versuchte sich einzureden, daß der Schock darüber, daß sie keine Kinder mehr bekommen konnte, nun endlich abklang.

 Einmal nahm er sich einen Tag frei, um den richtigen Jimmy zu besuchen, doch um den brauchte er sich keine Sorgen zu machen. Die Beine heilten gut, und der Junge freute sich, ihn zu sehen. Er rief Maryl an und blieb unter dem alten Vorwand einer Geschäftsreise über Nacht. Verdammt, Jimmy war ein Prachtjunge, wie sogar Broderick zugeben mußte, und ein Mann durfte sich ja wohl um seinen eigenen Sohn kümmern.

 Maryl erwartete ihn, als er heimkam, und er wußte sofort, daß irgend etwas schiefgelaufen war. Ihre Heiterkeit war wie fortgewischt, und ihre Begrüßung war zu freundlich. Außerdem war im Eßzimmer für ein Abendessen zu zweit gedeckt. Sie setzte sich an den Tisch, rührte das Essen jedoch nicht an.

 »Wo ist Jimmy?« fragte sie. »Und was ist mit unserem Pagen geschehen?«

 Er war auf allerlei wirre Vorwürfe vorbereitet gewesen, aber diese direkte Frage brachte ihn aus der Fassung. Eine Sekunde lang zermarterte er sein Hirn nach einer Antwort und versuchte verzweifelt, seiner Miene nichts anmerken zu lassen.

 »Belüg mich nicht!« zischte sie. »Du hast mich einmal angelogen, als ich im Spital lag. Das habe ich nicht vergessen. Ich hätte nicht geglaubt, daß du das noch einmal wagen würdest. Henry Needham, was hast du mit meinem Kind gemacht?«

 Er holte tief Luft. »Du meinst… du meinst, Jimmy ist weggelaufen? Maryl, das ist doch Unsinn. Ich hab den Pagen vor zwei Wochen verkauft, als er begann, Befehle falsch zu verstehen, das weißt du doch. Jimmy kann nicht mit ihm durchgebrannt sein.«

 »Jimmy ist oben«, sagte sie langsam. Sie runzelte die Stirn, dann schüttelte sie verwirrt den Kopf. »Ich dachte… Vielleicht mache ich mir nur Sorgen wegen der Schule und all dem…«

 »Wir könnten mit der Schule noch ein Jahr warten«, schlug er rasch vor. Sie nickte und wandte sich hastig zu den Stiegen. Sie lächelte wieder, aber in ihrem Gesicht lag noch immer ein seltsamer Ausdruck.

 Diese mißtrauischen Phasen wiederholten sich an den nächsten beiden Tagen; am dritten Tag war sie jedoch wieder so heiter wie eh und je. Henry konnte aus Zenia nichts herausbringen. Er vermutete, daß das Dienstmädchen irgendeine unbedachte Bemerkung gemacht hatte doch wenn Maryl wirklich Verdacht geschöpft hatte, dann war sie jetzt wieder darüber hinweggekommen.

 Jedenfalls schien die Krise vorüber zu sein, ohne daß er Broderick hatte zu Rate ziehen müssen. Noch eine Woche verging, und Maryl aß zweimal mit ihm zu Abend. Der Haushalt kam nach und nach wieder in Ordnung. Sie schlief immer noch manchmal bei Jimmy, aber mitunter lag sie im Bett gegenüber, wenn Henry aufwachte. Mit der Zeit, dachte er, wird alles wieder gut werden. Trotz Brodericks weisen Theorien steckte ein gesunder Kern in Maryl. Sie würde mit der Zeit wieder ganz in Ordnung kommen.

 Gerade eine Woche, bevor der richtige Jimmy heimkommen sollte, wachte er zur üblichen Zeit auf und merkte, daß sie sich im Bett aufgesetzt hatte und ihn musterte. Er rappelte sich auf und versuchte, ein bißchen munterer zu werden, aber sie lächelte und drückte ihn sanft zurück.

 »Mir ist nur eben klargeworden, wie sehr ich dich mag, Henry«, sagte sie, und in ihrem Lächeln lag eine neue Wärme. »Ich wußte ja schon immer, wie klug du bist mein gescheiter Henry. Wer sonst wäre auf die Idee gekommen, mir einen Roboter‐Jimmy als Ersatz für die Zeit zu besorgen, wo mein Junge nicht bei mir sein kann? Ach, du brauchst es nicht abzuleugnen ich hab eine Freundin deiner Mutter angerufen, die ich vor zwei Jahren kennengelernt habe. Und ich bin gar nicht böse, überhaupt nicht. Ich finde, es war sehr nett von dir, mir den neuen Jimmy zu bringen. Ohne ihn hätte ich es nicht ausgehalten.«

 »Maryl!« Er zog sie abrupt in seine Arme und studierte ihr Gesicht. Ihre Miene verbarg nichts. Sie hatte es also irgendwie herausgefunden aber sie war damit fertiggeworden! Zum Teufel mit Broderick! Maryl war wieder gesund. Sie war zu gescheit, um sich täuschen zu lassen, aber das machte jetzt nichts mehr aus. »Maryl, ich laß heute die Arbeit sausen. Packen wir unsere Sachen und fahren wir zu Mutter, bis wir den Jungen wieder mit heimnehmen können. Wir wollen richtig feiern. Wir…«

 Sie lächelte, schüttelte jedoch den Kopf. »Jetzt, wo die neue Fusionsdüse getestet werden soll? Sei nicht albern, Henry. Ich kann warten, jetzt schon!«

 Und sie bewies es. Henry beobachtete sie, während die Woche langsam verstrich. Der Erfolg des neuen Düsenmotors bedeutete ihm wenig angesichts der neuen oder eher der alten Maryl. Als die letzten Testdaten hereinkamen, machte er Feierabend. Er erledigte einige Anrufe und schmunzelte in sich hinein. Psychotherapeuten! Ein guter Ehemann war ein Dutzend von ihnen wert. Wenn ein Mann nicht erkannte, was für seine eigene Frau gut war, wie sollte das ein Fremder wissen? Und er hatte etwas noch Besseres vor. Eine Überraschung war genau das, was sie brauchte. Sie erwartete Jimmy erst in zwei Tagen zurück, aber der Junge war bereits wieder auf dem Damm. Und Freude hatte noch nie jemandem geschadet. Er traf noch ein paar Anordnungen, stieg in seinen Heli und flog los, um Jimmy abzuholen. Er grinste, als er sich das Gesicht vorstellte, das Maryl machen würde, wenn er abends mit dem Jungen heimkam.

 Es ging alles nach Plan zumindest bis zur Tür. Er hatte den Jungen auf den Roboterersatz vorbereitet und daß es eine Überraschung für seine Mutter werden sollte. Auch dabei hatte es keine Probleme gegeben. Jimmy fand großen Spaß an seinem Roboterzwilling und grinste ihm entgegen, als er mit Maryl die Treppe herunterkam.

 Sie blieb unvermittelt stehen. Ihr Blick zuckte von dem einen Jungen zum anderen. Sie zögerte noch einen Moment. Dann fuhr sie herum, nahm den Roboter hastig in die Arme und rannte mit ihm die Stiege hinauf, flüsterte ihm schnell etwas zu.

 »Das ist schon in Ordnung, Maryl«, begann Henry. »Jimmy weiß…«

 »Jimmy weiß gar nichts. Er ist viel zu jung für so etwas zu unschuldig!« Hoch aufgerichtet und mit zusammengepreßten Lippen kam sie wieder herunter, fegte an Henry vorbei und zu ihrem Sohn.

 Ihre Hand fuhr hoch und zuckte vor. Der Schlag traf den Jungen hinter dem Ohr, so daß er zurücktaumelte. »Du!« Ihre Stimme erhob sich zu einem Wutschrei. »Du… du hast hier nichts zu suchen! Scher dich fort. Scher dich fort, hörst du! Du gemeines kleines Ungeheuer! Glaubst du, ich weiß nicht, was du vorhast? Glaubst du, du kannst hier hereinkommen und meinen kleinen Jimmy von seinem Platz verdrängen?«

 Sie hob wieder den Arm, aber irgendwie gelang es Henry, zwischen sie und den verdatterten Jungen zu treten. »Maryl das ist Jimmy. Schau, wie er gewachsen ist! Gut um eine Daumenbreite. Und Mutter hat ihm ein bißchen Lesen beigebracht! Warte, er wird es dir zeigen!«

 Sie rannte auf die andere Seite der Diele und schrie nach Zenia. »Wirf sie hinaus! Zenia, wirf sie hinaus! Das dürfen sie mir nicht antun!«

 Henry stand wie angewurzelt auf der Schwelle, als die Robotdienerin auf ihn zukam sie war programmiert, in erster Linie Maryl zu gehorchen. Er warf einen fassungslosen Blick auf seine Frau und dann einen auf das entsetzte Gesicht des richtigen Jimmy. Sein Elend verblaßte neben dem Unglück, das aus der Miene des Jungen sprach.

 »Ist schon gut, Jim«, sagte er leise. »Ist schon gut. Deine Mutter ist krank ich wollte es dir nicht sagen, weil ich dachte, es ginge ihr schon besser. Wir werden jetzt Dr. Broderick holen, dann wird alles wieder gut werden.«

 Er zog sich zurück, führte den Jungen an der Hand mit sich. »Sie fantasiert, Jim du weißt, was das heißt , so wie damals, bei deinem Freund Phil, als er Fieber hatte. Aber sie wird wieder gesund werden. Komm, du darfst das Heli fliegen, und wir werden Dr. Broderick anrufen.«

 Diesmal enthielt sich Broderick jeder Bemerkung. Der Visifonschirm zeigte seine zusammengekniffenen Augen, als er rasch nickte. »Lassen Sie den Jungen im Heli, Henry«, befahl er. »Und lassen Sie um Himmels willen nicht den Schlüssel stecken. Ich treff Sie vor Ihrem Haus.«

 Bis Broderick auftauchte, hatte die Reaktion voll eingesetzt. Henry war sich kaum mehr bewußt, was um ihn herum vorging, als Zenia sie ins Haus ließ. Broderick eilte die Stiegen hinauf zum Kinderzimmer, nachdem er Henry mit einem Wink angewiesen hatte, unten zu warten. Henry setzte sich benommen auf die Kante eines Stuhls und nahm den Drink an, den Zenia ihm brachte. Als die Tür zum Kinderzimmer aufging, hörte er kurz ein Schluchzen; dann wurde sie geschlossen, und Stille füllte das Haus.

 Henry hatte bereits den dritten Drink geschafft, als Broderick zurückkam, mit bleichem, bedrücktem Gesicht. Henry sprang auf. »Was ist…?«

 »Das schlimmste, was passieren konnte oder das beste. Ich weiß nicht. Ich hätte Sie in einen Zookäfig zu den anderen Affen stecken lassen sollen, Henry. Verdammt, ich hab Ihnen gesagt, Sie sollten mich sofort verständigen, wenn etwas Ungewöhnliches passiert. Oh, zum Teufel, ich weiß, daß es im Grunde meine Schuld ist. Ich hätte es besser wissen müssen und nicht einem Mann trauen dürfen, der eine neurotische Frau heiratet und sich weder raten noch helfen läßt. Gehen Sie rauf, aber sagen Sie nichts. Schauen Sie nur zur Tür herein, und kommen Sie wieder zurück.«

 Henry schlich sich leise die Treppe hinauf. Von dem Schluchzen war jetzt nichts mehr zu hören, nur ein schmeichelnder Singsang. Er öffnete die Tür einen Spalt weit und bemühte sich Brodericks Anweisung vergessend , irgendein tröstendes Wort zu finden. Aber sie blickte sich nicht einmal um. Ihr Gesicht war dicht über das des Roboters gebeugt, und sie murmelte ihm Koseworte zu.

 »Nein, nein, das werden sie nicht tun. Nicht mit meinem lieben, kleinen Roboter. Meinem einzigen kleinen Buben. Ich werde es nicht zulassen. Dr. Broderick versteht es. Er wird nicht zulassen, daß dir der böse alte Mann etwas tut. Und du wirst für immer zu mir gehören. Immer. Du wirst nie älter werden und nie gemein zu mir sein. Keine andere Frau wird dich bekommen, weil du nie erwachsen wirst, nie von mir fortzugehen brauchst. Du wirst immer so bleiben, wie du jetzt bist. Mein lieber, kleiner Junge, mein süßer kleiner Robotjunge, der ganz mir allein gehört! Nicht wahr, Jimmy?«

 »Ganz dir allein, Mama«, antwortete der Roboter, und seine kleine Hand legte sich tröstend auf ihr Haar. »Und ich werde immer so bleiben wie jetzt.«

 Sie kicherte glücklich. »Schön. Sag mir, was ist ein Roboter, mein Süßer?«

 »Ein Roboter ist eine ganz besondere Art von kleinem Jungen, Mama«, gurgelte die Maschine vergnügt. »So wie ich, denn ich hab dich ganz besonders lieb.«

 »Und was ist eine Mama?« fragte sie.

 Henry schloß leise die Tür, die Worte verschwammen, aber die Stimmen redeten weiter und weiter und hielten ihn fest, bis Broderick heraufkam, ihn in die Küche hinunterführte und noch einen Drink in die Hand drückte. »Da ist noch Jimmy«, erinnerte der Psychotherapeut. »Selbstmord ist keine Lösung für dieses Problem, Henry!«

 Er war sich gar nicht bewußt gewesen, daß er daran gedacht hatte, aber der Mann hatte recht. »Jimmy.« Der Name kam seltsam rauh über seine Lippen. »Sie können ihm die Erinnerung an das auslöschen, nicht?«

 Broderick nickte. »Das werden wir natürlich tun. Wir tun alles, um sicherzugehen, daß unsere zukünftigen Bürger nicht für die Sünden ihrer Väter büßen. Aber können Sie vergessen, Henry? Wenn auch nur eine Chance von eins zu hundert besteht, daß Maryl geheilt werden kann würden Sie vergessen können, was geschehen ist, und Ihrer Familie ein neues Leben aufbauen?«

 Henrys Blick blieb an Brodericks Gesicht hängen. Therapie, dachte er.

 Das gehört alles zur Therapie, daß man den Patienten mit irgendwelchen Versprechungen beruhigt, bis er richtig behandelt werden kann.

 Diesmal schüttelte Broderick den Kopf, als hätte er wiederum Henrys Gedanken gelesen. »Es wird Sie Ihren letzten Cent kosten, Henry. Sie werden in eine andere Stadt ziehen müssen, wo niemand Sie kennt, Sie werden sich eine neue Wohnung und einen neuen Job suchen müssen. Sie werden ganz von vorne anfangen müssen. Und keine Roboter. Absolut nichts aus dem alten Leben. Wir haben zwar neue Methoden, aber sie sind unvollkommen und riskant. Psychotherapie ist immer unvollkommen. Sie werden Unterschiede bemerken.«

 »Für Maryl…«, sagte Henry erschüttert.

 Broderick unterbrach ihn. »Nein, für Jimmy. Alles, was ich Ihnen versprechen kann, ist, daß wir nichts zulassen werden, das seine Zukunft gefährden könnte. Wir möchten, daß Sie und Maryl glücklich werden, aber das ist Ihre Sache. Wenn es nicht klappt,

 werden Sie darunter zu leiden haben. Nun?«

 »Wann?« fragte er.

 »Wann immer Sie bereit sind, Henry. Wir werden getan haben, was wir tun können, bevor Sie noch eine neue Stelle gefunden und sich eingerichtet haben.«

 Er dachte darüber nach, suchte nach dem Haken. Vielleicht wollten sie ihm das Leben schwer machen, ihn zwingen, einen Job ohne alle Chancen anzunehmen, mit dem er nicht genug verdienen konnte, um eine Frau und einen Sohn zu erhalten. Dann konnten sie Maryl mit ihrem Roboter in eine Anstalt stecken und Jimmy nach ihren kalten, wissenschaftlich‐vernünftigen Vorstellungen aufziehen. Dann war er ihnen nicht mehr im Weg und konnte sich auch nicht mehr auf die Persönlichen Privilegien berufen. Und seine Therapie würde aus einer langsamen Anpassung an ein aussichtsloses Leben bestehen, ein Leben, das langsam alle Hoffnungen auf eine Zukunft erstickte.

 Er hatte undeutlich vor sich hin gemurmelt, aber Broderick mußte doch einiges mitbekommen haben. Der Therapeut grinste. »Nein, Henry. Sie werden noch Geld übrig haben genug, um sich neu einzurichten. Und Sie kennen sich im Geschäftswesen zu gut aus, um in irgendeinem kleinen Job hängenzubleiben, auch wenn Sie verschiedenes verlernt haben. Sie werden immer Chancen haben, wo Sie auch hingehen.«

 Es mußte irgendeinen Haken geben, sonst hätten sie das schon längst versucht. Und trotzdem klang es nicht so, als wollte man ihn nur mit billigen Versprechungen abspeisen. Er überlegte hin und her, aber er wußte, daß er sich eigentlich schon entschieden hatte. »In einer Stunde geht ein Flugzeug nach Seattle«, erinnerte er sich laut.

 Broderick nahm den Visifonhörer ab und bestellte ein Helitaxi. »Sie bekommen Ihre Familie eher wieder als Sie denken, Henry«, versprach er.

 Er hielt sein Versprechen. Kaum zwei Wochen später stand Henry auf dem Flughafen in Seattle und sah einen sechsjährigen Jungen und eine zögernd lächelnde Maryl aus dem Flugzeug steigen und auf sich zukommen.

 Es dauerte vier Jahre, bevor er den Haken entdeckte, und dann geschah es nur durch einen Zufall, durch einen jener Streiche, die einem das Gedächtnis manchmal spielt, und die nur die Psychiater erklären können. Er hatte abends noch ziemlich lange im Büro gearbeitet, um einen komplizierten neuen Vertrag mit einer New Yorker Firma fertigzustellen. Er freute sich auf sein Zuhause und versuchte sich zu entscheiden, ob er seiner Frau Blumen oder seinem Sohn ein Spielzeug mitbringen sollte. Und bevor er merkte, was er tat, wählten seine Finger eine New Yorker Nummer seinen eigenen früheren Anschluß.

 Einen Augenblick lang wollte er einhängen. Dann siegte jedoch eine Neugier, und er wartete, bis ein Bild auf dem Schirm aufleuchtete.

 Ein Gesicht im Vordergrund sagte etwas, aber er hatte nur Augen für die Couch dahinter. Wiedererkennen wurde von ungläubigem Schrecken abgelöst. Da saß ein sechsjähriger Junge, der genauso aussah wie Jimmy vor einigen Jahren, und spielte ein Fadenspiel mit einer Maryl, deren Gesicht vor Vergnügen strahlte. Eine ältere Maryl, wie eine leicht verblaßte Kopie seiner Frau, die zu Hause auf ihn wartete…

 »Guten Abend. Bei Mrs. Needham«, wiederholte die Stimme der Robotdienerin beharrlich.

 Henry musterte sprachlos das Gesicht auf dem Schirm. Das war nicht das Gesicht von Zenia nein, ganz gewiß nicht Zenia.

 »Entschuldigung«, sagte er stockend. »Falsch verbunden.«

 Nachdem er eingehängt hatte, saß er lange Zeit reglos da und starrte den leeren Schirm an. Einmal summte das Visifon. Das waren vermutlich die New Yorker Anwälte wegen des Vertrags. Aber er hob nicht ab.

 Endlich nickte er. Ja, er würde das Spielzeug und Blumen kaufen.

 Wenn ein Mann einen solchen prächtigen zukünftigen Bürger zum Sohn hatte und die einzige vollkommen treue und verständnisvolle Frau der Welt , dann konnte er seine Familie schon ein bißchen verwöhnen.

 ZII

 (FYI)

 JAMES BLISH

 »Ich habe einen definitiven Beweis, daß uns noch ein Aufschub gewährt wurde«, versicherte Lord Rogge niemandem im besonderen. »Einen perfekten, definitiven Beweis.«

 Wir hatten uns in der Bar des Orchid Club die Abendnachrichten angehört, teils gespannt, teils resignierend, je nach Persönlichkeit. Wenn die Welt am Rande der Vernichtung dahinbalanciert, sollte man meinen, daß eine derartige Ankündigung doch auf einiges Interesse stoßen müßte. Hätte Rogge dieselbe Behauptung in der Öffentlichkeit aufgestellt, dann wäre sie von den Reportern binnen einer halben Stunde bis zu den Antipoden verbreitet worden.

 Was nur beweist, daß die Öffentlichkeit den armen alten George nicht gut genug kannte. Nachdem die Mitglieder des Orchid Club ihn erst einmal näher kennengelernt hatten, war es ihnen nicht mehr möglich, ihn für einen der großen Weisen der Welt zu halten. Oh, er ist gewiß einer der besten Mathematiker aller Zeiten, aber auf jedem anderen Gebiet kann man sich darauf verlassen, daß er sich komplett zum Narren macht. Die meisten wußten bereits beiläufig, was er mit ›Aufschub‹ meinte und wie standfest seine Beweise sein würden gestützt, wie üblich, von einer Säule aus Ektoplasma.

 »Was ist nun schon wieder los, George?« erkundigte ich mich. Irgendjemand mußte das Feuer seiner Begeisterung auf sich lenken, weil er sonst in den Nachrichtenmedien loslegen würde. Diesmal war ich an der Reihe.

 »Es ist kein Beweis«, sagte er und setzte sich voll Eifer neben mich. »Ich bin in Soho einer fantastischen Frau begegnet oh, sie ist völlig ungebildet, sie hat keine Ahnung von der Bedeutung der Sache, auf die sie gestoßen ist. Charles, das Weib hat eine echte Verbindung zu den Göttern, einen so deutlichen und direkten Kontakt, wie ihn noch kein Mensch je hatte. Ich habe einen schriftlichen Beweis dafür.«

 »Und die Götter haben ihr mitgeteilt, daß Recht und Wahrheit siegen werden? George, hörst du denn nie die Nachrichten im Radio? Weißt du nicht, daß dies mit hoher Wahrscheinlichkeit unsere letzten Tage sind? Weißt du nicht, daß dein verrücktes Medium nie mehr ein Kind haben wird, daß die letzte Generation des Menschengeschlechts bereits geboren ist, daß wir jetzt den letzten aller Kriege erleben, aber nicht überleben werden?«

 »Ach nein«, sagte Rogge in einem Ton, mit dem er vielleicht einen Whisky mit Soda statt mit Wasser abgelehnt hätte. »Du siehst nicht weiter, als deine Nase reicht, Charles. Da sitzt du, ein Punkt in einem endlichen Universum in endlicher Zeit, von Urangst geschüttelt, weil es vielleicht keine Punkte mehr geben wird. Ist das denn wirklich wichtig? Du bist ein Element einer endlichen Klasse. Wenn du je darüber nachgedacht hast, wirst du begriffen haben, daß diese Klasse a priori endlich sein muß. Wozu machst du dir Sorgen über ihre ultimative Kardinalität?«

 »… beschuldigt Indien, absichtlich die Konferenz zu boykottieren«, sagte der Nachrichtensprecher. »Inzwischen hat die neue Regierung von Kaschmir, die letzte Woche die Macht ergriffen hat, einen Pakt ›ewiger Freundschaft und Unterstützung‹ mit Peking unterzeichnet. Aus den letzten Berichten ist immer noch nicht zu entnehmen, wann…«

 Nun, man würde mich später über das Versäumte informieren. Das gehörte zu unserem Abkommen. »Mir kam es immer so vor, als wärst du derjenige, der sich über Kardinalität den Kopf zerbricht«, sagte ich. »Möchtest du nicht, daß die Kardinalzahl der Klasse menschlicher Wesen einmal in deinen geliebten transfiniten Bereich übergeht? Wie aber kann das geschehen, wenn wir uns noch in diesem Monat alle gegenseitig umbringen?«

 »Es ist ohnehin nicht möglich, jedenfalls nicht im physikalischmathematischen Sinn«, erklärte Rogge und lehnte sich gemütlich in seinen Sessel zurück. »Gleichgültig, wie lange unsere Rasse existiert oder wie fruchtbar sie ist, sie wird immer eine abzählbare Menge bleiben alle Elemente der Menge können in eine eineindeutige Relation zu den natürlichen Zahlen gebracht werden. Wenn wir alle ewig lebten und uns sehr schnell vermehrten, würden wir vielleicht zu einer abzählbar unendlichen Menge werden in unendlicher Zeit. Aber wir haben nicht unendlich viel Zeit; außerdem ist ja die allererste transfinite Zahl die Kardinalzahl aller derartigen Mengen. Nein, mein Lieber, das schaffen wir nie.«

 Ich war, um es gelinde auszudrücken, irritiert. Wie konnte sich dieser Mann so selbstzufrieden in seinen Abstrusitäten verlieren, wo uns die rote Gefahr mit endgültiger Vernichtung bedrohte…

 »Der Aufschub, von dem du gesprochen hast, hat also nichts mit uns zu tun, was?«

 »Oh, es könnte durchaus sein, aber das ist noch die unwichtigste Implikation… Hast du noch eine von diesen Panatellas übrig, Charles?… Sehr gut. Nein, was ich eigentlich meinte, war der Aufschub für das Universum. Es hat die Chance bekommen, der Menschheit gerecht zu werden.«

 »Du solltest wirklich der B. B. C. ein paar Minuten deiner Aufmerksamkeit schenken«, sagte ich. »Nur um eine Vorstellung davon zu bekommen, was die Menschheit wert ist. Nicht viel da, dem das Universum gerecht werden könnte.«

 »Aber es ist ein so armseliges Universum«, erklärte Rogge aus einer neuerschaffenen Rauchwolke heraus. »Es ist so begrenzt. Im Außenbereich ist es gewiß nicht mehr als zehn Milliarden Jahre alt, und es stirbt bereits. Die Raum‐Zeit‐Blase mag sich ewig weiter ausdehnen oder auch nicht, aber über kurz oder lang wird nichts Bemerkenswertes mehr darin existieren. Es ist geradezu lächerlich endlich.«

 »Auch der Mensch ist endlich.«

 »Zugegeben, Charles, aber der Mensch hat sich bereits über die Grenzen dieser bedauerlichen Erbschaft hinweggesetzt. Wir haben Begriffe geschaffen, die das Universum, in dem wir leben, recht klein erscheinen lassen.«

 »Zahlen, nehme ich an.«

 »Richtig, Zahlen«, sagte Rogge ungerührt. »Transfinite Zahlen. Zahlen, die größer sind als die Unendlichkeit. Und wir leben in einem Universum, wo sie anscheinend keine Bedeutung haben. Es ist irgendwie unangemessen, finde ich. Wie wenn man einen Erwachsenen in einen Kinderwagen zwängen wollte.«

 Ich warf einen Blick zum Radio hinüber. »Mir kommt die Menschheit augenblicklich nicht sehr erwachsen vor.«

 »Oh, die wenigsten Menschen sind richtig erwachsen in diesem Sinn, Charles. Aber einige wenige Männer haben bewiesen, wozu unsere Rasse imstande ist. Zum Beispiel Cantor: Er hat durch seinen Geist die Grenzen des Universums gesprengt. Er schuf ein Reich von Zahlen, die sich logisch aus den Zahlen ergeben, die für unser beschränktes Universum relevant sind. Und dann stellte er fest, daß es in diesem Universum nichts gab, für das diese Zahlen stehen konnten. Was bedeuten würde, daß derjenige, der das Universum schuf, weniger Mathematik konnte als Cantor! Ist das nicht lächerlich?«

 »Ich will mich dazu nicht äußern«, sagte ich. »Aber du bist doch irgendwie religiös, George. Grenzt das nicht an Blasphemie?«

 »Rede keinen Unsinn. Ganz offensichtlich hat in der Schöpfung ein Mathematiker die Hand im Spiel gehabt, und, nach dem Resultat zu schließen, muß es ein guter Mathematiker gewesen sein. Natürlich wußte Er über die transfiniten Zahlen Bescheid; jene Beschränkung muß beabsichtigt sein. Und ich glaube, ich habe herausbekommen, was für eine Absicht das war.«

 Jetzt kam natürlich die große Offenbarung. Programmgemäß begann Rogge in seiner Jackettasche zu graben. Ich lehnte mich zurück und wartete, was da kam. Endlich brachte er ein schmuddeliges Stück Papier zum Vorschein das Fragment eines Suppenpäckchens.

 »Ich werde dir zuerst einige Grundlagen vermitteln müssen, fürchte ich«, sagte er und entfernte den Zettel aus meiner Reichweite, als ich mich neugierig vorbeugte. »Mit den transfiniten Zahlen kann man nicht umgehen wie mit den endlichen. Man kann sie nicht auf die übliche Weise addieren, subtrahieren, multiplizieren oder dividieren. Genaugenommen ist die einzige Möglichkeit, eine solche Zahl zu verändern, ihre Potenzierung mit sich selbst.«

 »Ich langweile mich bereits«, sagte ich.

 »Zweifellos, aber du wirst zuhören, weil dir nichts anderes übrigbleibt.« Er grinste mich durch den Zigarrenrauch an, und ich begann mich etwas ungemütlich zu fühlen. Hatte der alte Knabe am Ende unser System durchschaut, nach dem er reihum mit einem Zuhörer versorgt wurde, damit die anderen Ruhe hatten? »Ich will jedenfalls versuchen, dir die Sache etwas zu verdeutlichen. Nimm einmal an, die gewöhnlichen Zahlen änderten ihr Verhalten, so daß null hoch null nicht mehr null ergibt, sondern eins. Eins hoch eins würde dann zwei geben; zwei zum Quadrat wäre drei; drei zur dritten wäre vier und so weiter. Jede andere Rechenoperation würde nicht weiterführen: drei multipliziert mit zwei bliebe drei, und 63 mal zehn ist immer noch 63. Wenn sich die gewöhnlichen Zahlen so verhielten, würdest du anfangs nicht mehr damit zurechtkommen, dich aber dann an die Regeln gewöhnen.

 Die transfiniten Zahlen verhalten sich nun aber tatsächlich so. Die erste ist Aleph‐null, was, wie ich schon sagte, die Kardinalzahl aller abzählbar unendlichen Mengen ist. Wenn du das mit sich selbst multiplizierst, bekommst du Aleph‐eins. Aleph‐eins hoch Aleph‐eins gibt Aleph‐zwei. Kannst du mir folgen?«

 »Mit Mühe. Aber laß jetzt einmal mich dein Gehirn strapazieren. Was zählen diese Zahlen?«

 Rogge lächelte mitleidig. »Zahlen«, antwortete er. »Du wirst dich schon mehr anstrengen müssen, Charles.«

 »Du sagtest, Aleph‐null sei die Kardinalzahl von von allen abzählbar unendlichen Mengen, richtig? Schön, wovon ist Aleph‐eins die Kardinalzahl?«

 »Von der Menge der reellen Zahlen. Sie wird auch R genannt oder Mächtigkeit des Kontinuums. Unglücklicherweise scheint das Kontinuum, wie wir es kennen, keinen Bedarf dafür zu haben.«

 »Und Aleph‐zwei?«

 »Ist die Kardinalzahl der Menge aller einwertigen Funktionen.«

 »Schön.« Ich war seinen Ausführungen mit beträchtlichem innerem Triumph gefolgt. Es hieß, daß Rogge erbärmlich einfach in die Falle zu locken ist, wenn man sich die Mühe nimmt, seine Bücher zu lesen, und wenn man seine Lieblingshypothesen kennt. Beides traf bei mir zu. »Mir scheint, du hast deine eigene Argumentation zunichte gemacht. Erst behauptest du, daß diese transfiniten Zahlen für nichts im realen Universum stehen. Und dann gehst du her und erklärst mir der Reihe nach, wofür sie sehen.«

 Rogge schaute einen Augenblick lang betroffen drein, und ich wollte mich schon wieder dem Radio zuwenden. Aber ich hatte seinen Gesichtsausdruck falsch gedeutet. Es war durchaus nicht so, daß ich ihn in Verlegenheit gebracht hätte, sondern er hatte meine Ignoranz unterschätzt einer seiner liebenswerteren Fehler.

 »Aber Charles«, sagte er, »gewiß stehen die transfiniten Zahlen für Mengen anderer Zahlen. Es geht darum, daß sie für sonst nichts anderes stehen. Wir können jede endliche Zahl, sagen wir sieben, auf alles im Universum anwenden. Wir können zum Beispiel sieben Äpfel haben. Aber es gibt nicht Aleph‐eins Äpfel im Universum; es gibt nicht Aleph‐eins Atome im Universum; es gibt keine Entfernung im Universum, die Aleph‐eins Meilen mißt; und das Universum kann nicht Aleph‐eins Jahre bestehen.

 Die Zahl Aleph‐eins kann sich nur auf einen anderen Zahlenbegriff beziehen, und Zahlen sind etwas, das nur im Geist des Menschen existiert. Schau, Charles, wir wissen ja nicht einmal, ob es in der Natur überhaupt etwas wie Unendlichkeit gibt. Oder wir wußten es bis jetzt nicht. In diesem Augenblick existiert nicht einmal die Unendlichkeit.«

 Es war unbegreiflich, aber Rogge brachte es tatsächlich langsam fertig, daß ich mich irgendwie vernachlässigt zu fühlen begann, ein bißchen gekränkt, daß unser Universum etwas so Armseliges war. Ich sah mich um. Cyril Weaver saß am nächsten beim Radio, und von seinem furchigen Gesicht tropften Tränen auf seine Orden. John Boyd marschierte auf und ab und schlug mechanisch mit der Faust in seine linke Handfläche. Drüben in der Ecke neben dem Kamin befand sich Sir Leslie Crawford auf dem besten Weg in einen seiner schweigsamen Räusche, die damit zu enden pflegen, daß er mit einer Art gefrorenem Blick irgendeinen belanglosen Gegenstand fixiert, wie eine Teppichfranse oder die Stelle, an dem der Kellner einmal gestanden hatte. Er ist zwar Ihrer Majestät Unterstaatssekretär für die Luftverteidigung, aber in diesem scheußlichen Zustand berührt ihn nicht einmal der Weltuntergang.

 Offensichtlich hatten die Nachrichten nichts gebracht, das auch nur den leisesten Optimismus gerechtfertigt hätte. Da ich der einzige war abgesehen von Lord Rogge , der die Nachrichten nicht gehört hatte, würde ich wohl auch der einzige sein, der morgen noch mit einem Rest von Hoffnung das Radio aufdrehte.

 »Beinahe hättest du mich eingewickelt, George«, sagte ich. »Aber ich warne dich, meine Meinung über Medien und Spiritismus hat sich dadurch nicht im geringsten geändert. Deshalb sind deine Bemühungen von vorneherein zum Scheitern verurteilt.«

 »Mein Lieber, ich habe nicht die Absicht, von dir zu verlangen, daß du irgendetwas glaubst außer dem, was du mit eigenen Augen siehst. Diese Putzfrau ist, wie schon erwähnt, völlig ungebildet Sie besitzt jedoch zufällig eine wunderbare Gabe, aber sie hat nicht die leiseste Ahnung, was sie damit anfangen könnte. So beschränkt sie sich darauf, Séancen für ihresgleichen abzuhalten und sie verkauft diesen Narren geschriebene Nachrichten, die angeblich von den verblichenen Anverwandten ihrer Kunden stammen. Der übliche Schwindel.«

 »Kaum ein vielversprechender Anfang«, warf ich sarkastisch ein.

 »Nein, aber warte nur ab«, sagte Rogge. »Wie du weißt, interessiere ich mich für solche Dinge. Ich erfuhr durch die Psychical Research Society von der Frau. Anscheinend hatte sich eine ihrer Kundinnen beschwert. ›Der Onkel Willi, der hat nie nich so geredet. ‹ Na, ungefähr in der Richtung. Ich hätte mich um die Frau gar nicht gekümmert, hätte ich nicht eine jener ›Botschaften‹ zu Gesicht bekommen und dann konnte ich es gar nicht erwarten, sie kennenzulernen.

 Sie war ziemlich eingeschüchtert, wie es diese Leute meist sind, wenn man vernünftiges Englisch spricht und Fragen stellt. Ich will mich nicht in Details ergehen, aber sie gab schließlich zu, daß sie einen recht einträglichen Schwindel aufgezogen hatte.«

 »Bemerkenswert.«

 »Das finde ich auch«, sagte Rogge mit einem leicht spöttischen Unterton, der anscheinend mir galt. »Jedenfalls, die Stimmen, die sie in ihrer Trance hört, sind nicht die Stimmen von Verwandten ihrer Nachbarn. Sie ist übrigens nicht einmal sicher, ob es Geisterstimmen oder die Stimmen von Menschen sind. Und sie versteht selbst nicht, was sie sagen. Sie schreibt es einfach nieder, und dann, wenn sie wieder bei Bewußtsein ist, versucht sie es so zurechtzudrehen, daß es irgendwie auf den betreffenden Kunden zutrifft.«

 Ich nehme an, meine Miene hatte begonnen, sich etwas zu verdüstern. Rogge hob eine Hand, wie um einem Einwurf vorzubeugen. »Nachdem sie sich etwas beruhigt und ich ihr gut zugeredet hatte, ließ ich mir den Trick vorführen. Du kannst mir glauben, daß ich nach all den Jahren, die ich mich mit diesen Dingen befasse, nicht leicht zu täuschen bin. Diese Trance war jedenfalls echt, und die Schreibbewegungen waren völlig automatisch. Ich habe mehrere Tests mit ihr durchgeführt, um mich zu vergewissern. Und das hier hat sie geschrieben.«

 Ohne jede dramatische Pause reichte er mir den Fetzen braunes Papier herüber. Die Blockschrift war grob, verzerrt und holprig; die Buchstaben waren offensichtlich mit einem sehr weichen Bleistift geschrieben, und dort, wo die Hand gelegen hatte, stark verwischt. Der Text lautete:

 ZII WIR SBANDIEREN VOR PLAN MÄSSIG ENDLICH KONNTEN UM AB DIESEN KRONEN AUF OMA GEH WEG CHRISTEN EHWOLUZION DER KINDER ÖFFNUNG PSEUDO FÄHRE ZU POSITIVER KRÜMMUNG UND BEGINNEN TRANSFORMAZION IN KÄSMUS MAC KROS KOMISCHE ZAHL

 Ich gab Rogge den Zettel zurück und stellte erstaunt fest, daß meine Stimmung wieder auf dem Nullpunkt angelangt war. Mir war gar nicht bewußt geworden, daß sie überhaupt darüberhinaus gestiegen war. Hatte ich wirklich eine Art himmlischen Gnadenerlaß erwartet? Aber ich glaube, wenn eine Welt im Todeskampf liegt, hätte jeder auch nach einem so absurden Strohhalm gegriffen.

 »Kronen auf Oma, also wirklich«, sagte ich. »Und was soll das mit dem Käsemus? Zumindest eine sehr treffende Bezeichnung für das Geschreibsel.«

 »Nicht so hastig«, sagte Rogge seufzend. »Das ist vielmehr der Schlüssel für das Ganze. Sie hat offensichtlich nicht mehr als ein paar Wörter von dem verstanden, was sie nun, was sie erlauscht hat. Den Rest versuchte sie durch bekannte Wörter auszudrücken, wodurch Kronen und Omas hineingerieten. Wenn man aber die Botschaft phonetisch liest und einkalkuliert, daß sie es vielleicht nur sehr undeutlich gehört hat, ist leicht herauszubekommen, wie die Sätze ursprünglich gelautet haben müssen und dann ergibt sich die wichtigste und folgenschwerste Nachricht, die je ein Mensch auf der Erde erhalten hat.«

 »Wenn mir jemand erzählte, die Nachricht sei von Onkel Willi, dann würde ich nicht nur vermuten, daß die Sache ein Schwindel ist. Also schön, dann übersetz mal.«

 »Zunächst, es scheint sich um eine Art Memorandum zu handeln. ZII Zu Ihrer Information. Das übrige heißt: ›Wir expandieren vorplanmäßig das endliche Kontinuum ab diesem Chronon auf Omega wegen Krise in Evolution der Kinder. Öffnen Pseudosphäre zu positiver Krümmung und beginnen Transformation in Kosmos makroskopischer Zahl.‹«

 »Nun«, bemerkte ich, »so klingt es natürlich wesentlich imposanter. Aber um keinen Deut verständlicher.«

 »O doch, Charles. Überlegen wir einmal so: Omega ist die Kardinalzahl der Unendlichkeit. Das endliche Kontinuum ist unser Universum. Ein Chronon kann nichts anderes als eine Zeiteinheit sein, vermutlich der Pythagoreische Zeit‐Punkt. Die Pseudosphäre ist die Form, die unser Universum im vierdimensionalen Raum‐Zeit‐Kontinuum aufweist. Sie zu positiver Krümmung zu öffnen, würde heißen, daß sie nicht mehr endlich ist, sondern unendlich wird.«

 Ich nahm mir die Zeit, meine Zigarre frisch anzuzünden und zu versuchen, mit Georges Glossar ein wenig Sinn in die Botschaft zu bringen. Zu meiner Verblüffung gelang es mir. Ich hatte kaum das Streichholz weggelegt, als meine Hände zu zittern begannen.

 »Meine Güte, George«, sagte ich vorsichtig. »Da hat irgendein Wesen mit einem Spiralnebel als Kopf angefangen, deine Bücher zu lesen.«

 Er sagte nichts; er schaute mich nur an. Endlich mußte ich ihm die absurde Frage stellen, die mir auf der Seele lastete.

 »George«, sagte ich. »George, sind wir die Kinder?«

 »Ich weiß es nicht«, sagte Rogge offen. »Ich kam mit der Überzeugung hierher, daß wir es sind. Als ich mit dir redete, kamen mir Zweifel. Welche Mächte auch diese Botschaft ausgesandt haben und für wen sie bestimmt war sie betrachten irgendeine Rasse dieses Universums als ihre Kinder. Als Kinder, die langsam in ihre Welt eingefühlt werden müssen eine Welt, in der transfinite Zahlen die Grundlage der Alltagsarithmetik sind, und wo endliche Zahlen nur infinitesimale Kuriositäten sind. Diese Mächte versetzen die betreffende Rasse nun als ersten Schritt dieser Erziehung in ein unendliches Universum.

 Die menschliche Rasse hat den Begriff der transfiniten Zahlen kennengelernt was sicher eine entscheidende Stufe in einer solchen Entwicklung ist. Und wir befinden uns ganz entschieden in einer Krise. Soweit würde alles passen. Aber… Nun, es gibt ziemlich viele Planeten in diesem Universum, Charles. Wir könnten die Kinder sein, von denen sie sprechen. Aber genauso gut können sie nicht einmal wissen, daß wir existieren!«

 Er stand auf; seine Miene war bedrückt. »Die Götter«, sagte er leise. »Sie sind dort draußen, in ihrem Reich jenseits der Unendlichkeit, und sie bereiten sich darauf vor, unser pseudosphärisches Ei aufzuspalten und uns in ein unvorstellbar größeres Universum ausschlüpfen zu lassen. Doch gilt das wirklich uns oder einer anderen Rasse? Und wie werden wir feststellen können, wann es geschieht? Nach welchem Zeitmaßstab haben sie es geplant für unser Morgen, für ihr Morgen, oder Milliarden Jahre zu spät für uns?«

 »Oder«, sagte ich, »die ganze Sache ist überhaupt nur ein Hirngespinst.«

 »Das ist möglich«, sagte er. Er wußte, glaube ich, daß ich das nur der Form halber gesagt hatte, aber er ließ sich nichts anmerken. »Nun, fürs nächste bist du von deinem Posten beurlaubt, Charles. Ich werde dich nicht länger aufhalten. Ich mußte es einfach jemandem erzählen, und das habe ich jetzt getan. Denk darüber nach.«

 Er ging, das Kinn nachdenklich gesenkt, so daß ihm die Zigarrenasche in die Weste bröselte.

 Ich dachte darüber nach. Es war natürlich purer Unsinn. Die hingekritzelte ›Botschaft‹ dieser Frau war Kauderwelsch; Lord Rogge hatte die mathematischen Ausdrücke herauszulesen geglaubt, mit denen er vertraut war, und jemand anderer würde vielleicht auf seinem eigenen Fachgebiet einen Sinn darin finden. Wie käme eine Putzfrau zur Sprache der Relativität, zu transfiniten Zahlen? Natürlich war es möglich, daß sie die Gedanken irgendeines Experten auf telepathischem Wege aufgefangen hatte vielleicht sogar Rogges eigene , aber mit dieser Erklärung ersetzte man nur ein Wunder durch ein anderes. Wenn ich an Telepathie glauben wollte, konnte ich genausogut zugeben, daß ich eben ein internes Memorandum direkt vom Olymp gelesen hatte.

 Das dritte Programm brachte nun wieder Musik, aber dann ertönte noch ein anderes Geräusch in der Bar. Es war nicht sehr laut, aber gleichmäßig und durchdringend. Man spürte es durch den Boden, trotz der dicken Teppiche, und es ließ die Luft leise vibrieren. Sir Leslies Blick hob sich von der Vase, die er die letzte halbe Stunde fixiert hatte, und hob sich langsam, langsam zu der dunklen Eichentäfelung der Decke. Die Lampen flackerten einmal kurz.

 Kinder der Götter…

 Wir würden es sehr bald wissen. Die Bomber kamen.

 DAS GLÜCKLICHSTE GESCHÖPF

 (THE HAPPIEST CREATURE)

 JACK WILLIAMSON

 Der Sammler kam erbost schnaufend in das Büro des Kommandanten der Quarantänestation Luna‐Erde gestürzt. Er war ein untersetzter, kahler Mann mit schlauen, eisgrünen Äuglein, die tief in fetten, gelben Fleischfalten lagen. Er konnte sehr freundlich lächeln, wenn er bekam, was er wollte. Im Moment war das nicht der Fall.

 »Wir sind gut hundert Lichtjahre weit angereist, und Sie sehen doch, wer ich bin.« Er hielt dem Kommandanten seine psionischen Identifikationsfilme unter die Nase. »Ich brauche mindestens einen von diesen sonderbaren Anthropoiden für mein Sortiment, trotz Ihrer dämlichen Vorschriften und Regeln.«

 Die schimmernden Filme bezeugten seine hervorragenden wissenschaftlichen Leistungen. Er besaß die Genehmigung, für den größten Zoo der bewohnten Galaxis Exemplare zu sammeln, und der Quarantänedienst wurde offiziell ersucht, ihn bei seinem Unternehmen zu unterstützen.

 »Ich verstehe«, nickte der Kommandant respektvoll und bemühte sich, seine Verärgerung nicht erkennen zu lassen. Die diffizile Aufgabe, die aufkeimende Kultur der Erde zu behüten, hatte ihn gelehrt, solchen unerwarteten Ansinnen mit Vorsicht zu begegnen. »Ihre Referenzen sind gewiß eindrucksvoll, und wir werden Ihnen auch gerne behilflich sein, soweit es in unserer Macht steht. Möchten Sie sich nicht setzen?«

 Der Sammler wollte sich nicht setzen. Er war mit dem Kommandanten sehr unzufrieden.

 Er bezweifelte laut, daß die Quarantänebestimmungen jemals für einen so rückständigen Planeten wie die Erde gedacht waren, und er beabsichtigte, sein Musterexemplar ohne weiteres Getue einzusammeln.

 Der Kommandant, der aus einer Kultur stammte, in der man auf Höflichkeit und Beherrschung Wert legte, schnappte unwillkürlich nach Luft, als er die Ausdrücke vernahm, die aus seinem psionischen Übersetzer kamen, doch er versuchte, seine wachsende Ungeduld zu meistern.

 »Tatsächlich sind diese Wesen menschlich«, antwortete er entschieden. »Und wir sind hier stationiert, um sie zu beschützen.«

 »Menschlich?« schnaubte der Sammler. »Wo sie noch nicht einmal von ihrem stinkenden kleinen Planeten bis hierher gekommen sind!«

 »Eine ziemlich heruntergekommene Rasse«, stimmte der Kommandant bedauernd zu. »Aber ihr menschlicher Ursprung ist eindeutig bewiesen worden, deswegen werden Sie sie in Ruhe lassen müssen.«

 Der Sammler studierte die strenge Miene des Kommandanten und mäßigte seinen Ton etwas.

 »Wir brauchen ja nur ein einziges Exemplar, und dem wird nicht das geringste passieren.« Sein gewinnendes Lächeln kam wieder zum Vorschein. »Im Gegenteil, das Geschöpf, das wir mitnehmen, wird das glücklichste des ganzen Planeten sein. Ich bin nun seit etlichen Jahrhunderten in diesem Geschäft, und ich weiß, wovon ich rede. Tiere in freier Wildbahn leiden fast immer unter Krankheiten; sie sind dauernd Gefahren ausgesetzt, fast immer unterernährt und mehr oder weniger sexuell frustriert. Unser Exemplar wird jedoch in jeder Weise versorgt werden, von Experten auf diesem Gebiet.«

 Ein belustigtes Schmunzeln schlug Falten in seine fetten gelben Backen.

 »Ha wenn Sie uns erlaubten, um Freiwillige zu annoncieren, würde sich die halbe Erdbevölkerung melden.«

 »Sie können nicht annoncieren«, stellte der Kommandant ruhig fest. »Unsere erste Pflicht hier ist, diese junge Kultur vor jeglichen äußeren Einflüssen zu bewahren, die ihre natürliche Entwicklung beeinträchtigen könnten.«

 »Regen Sie sich nicht auf.« Der dicke Mann zuckte die Achseln. »Wir sind Tarnungsexperten. Unser Exemplar wird überhaupt nie erfahren, daß es eingesammelt wurde, wenn Sie es so haben möchten.«

 »Ich möchte es nicht so haben.« Der Kommandant erhob sich unvermittelt. »Ich werde Ihrer Expedition jede mögliche Unterstützung gewähren, doch wenn ich feststelle, daß Sie versucht haben, eins dieser Wesen zu entführen, werde ich Ihr Schiff beschlagnahmen.«

 »Behalten Sie Ihre kostbaren Schoßtiere«, grunzte der Sammler ungnädig. »Wir werden also nur mit unseren Feldstudien fortfahren. Lebende Exemplare sind ohnehin nicht unbedingt erforderlich. Unsere Techniker haben für zoologische Ausstellungen sehr echt wirkende Kyborg‐Kopien gebaut.«

 »Nun gut«, der Kommandant rang sich ein etwas säuerliches Lächeln ab. »Unter diesen Umständen dürfen Sie landen.«

 Er beauftragte zwei Inspektoren, den Sammler zu unterstützen sowie zu überprüfen, daß die Quarantänebestimmungen eingehalten wurden. Sie waren ebenfalls Tarnungsexperten und reisten der Expedition voraus, um das Interstellarschiff einige Wochen später an einer geeigneten Stelle auf der Nachtseite des Planeten einzuweisen.

 Das Schiff kehrte darauf zum Mond zurück, während die Fremden mehrere Monate auf dem Planeten umherreisten, psionische Aufzeichnungen machten und Exemplare der ungeschützten Arten einsammelten. Die Inspektoren hatten keinerlei Versuch, die Schutzkonvention zu verletzen, zu melden, und alles klappte vorzüglich bis zu der Nacht, da das Schiff zurückkam, um die Expedition abzuholen.

 Jedes vermeidbare Risiko war ungeachtet der Kosten umgangen worden. Der Sammler und seine Leute brachten ihre Ausbeute in ortsüblichen Fahrzeugen zum Treffpunkt, getarnt als ›Wandertierschau der Gebrüder Barstow‹. Das Schiff landete um Mitternacht, auf einem unbewohnten Wüstenplateau. Tausende solcher Abholaktionen waren ohne Zwischenfall verlaufen, aber in dieser Nacht ging etliches schief.

 Ein eingeborener Anthropoide war vor kurzem aus einer örtlichen Anstalt für Zwangsaufenthalt entflohen. Obwohl ihm erzürnte Stammesgenossen folgten, war er ihnen in einer Reihe gestohlener Fahrzeuge entkommen. Sie riegelten die Straßen ab, doch er flüchtete querfeldein in die Wüste. Als sein letztes Fahrzeug steckenblieb, marschierte er im Schutz der Dunkelheit weiter in das ausgedörrte Hügelland hinein. Dabei geriet er in die Nähe des wartenden Interstellarschiffs ein unvorhersehbares Risiko.

 Seine Verfolger entdeckten das aufgegebene Fahrzeug und hielten die getarnte Expedition an, um ihre Lastwagen zu durchsuchen und sie vor dem entflohenen Sträfling zu warnen. Um die Eingeborenen vom Schiff fernzuhalten, erfanden die Inspektoren eine Geschichte von einem Mann auf einem Pferd, der in wilder Panik in die entgegengesetzte Richtung geritten sei.

 Sie führten die eingeborenen Beamten zurück zu der Stelle, wo sie den imaginären Reiter gesehen haben wollten, und lenkten sie bis zum Morgengrauen ab. Inzwischen war die Expedition samt ihren Wagen und Sammlungen vom Schiff aufgenommen worden und befand sich bereits im Weltraum.

 Die Eingeborenen fingen den Flüchtling niemals wieder ein. Durch einen jener höchst unwahrscheinlichen Zufälle, die selbst mit gewissenhaftester Tarnarbeit nie ganz ausgeschlossen werden können, war er an Bord des Raumschiffs gelangt.

 Der flüchtige Anthropoide war ein junges, männliches Exemplar. Seinem Aussehen nach war er nahezu menschlich, fast als ansprechend zu bezeichnen. Der Gefängnisaufenthalt hatte ihn schlank und sehnig werden lassen, und er hielt sich fast trotzig aufrecht. Eine alte Verletzung hatte eine häßliche Narbe auf seiner Wange hinterlassen, und sein Mund wies einen irgendwie gehässigen Zug auf, aber er besaß die träge Geschmeidigkeit eines Raubtiers und natürliche Gewitztheit.

 Er war sogar soweit menschlich, daß er Kleidung trug und einen Namen besaß. Sein schmutzstarrendes Gewand war aus verflochtenen tierischen und pflanzlichen Fasern hergestellt, seine Fußbekleidung aus der Haut getöteter Tiere. Sein Name war Casey James. Er war jedoch wie irgendein Dschungelraubtier bewaffnet, mit einer scharfen Stahlklinge. Sein Körper war, wie der gesamte Planet, von parasitären Organismen verseucht. Er zitterte vor Furcht und Erschöpfung wie jedes gejagte Tier, als er in jener Nacht auf das Schiff stieß. Der bohrende Schmerz seines Hungers hatte sich gelegt, aber eine Schußwunde in seinem linken Arm bereitete ihm unverminderte Qualen.

 In der Dunkelheit entdeckte er das Schiff überhaupt nicht. Die Lastwagen hatten auf der Straße angehalten, und der Fahrer des letzten war nach vorn gegangen, um bei der Justierung der Laderampe zu helfen. Der Anthropoide kletterte auf den unbewachten Laster und verbarg sich unter einer Plane, bevor das Fahrzeug an Bord gebracht wurde.

 Obwohl er verwirrt und beunruhigt gewesen sein mußte, als er entdeckte, daß das Schiff kein irdisches Transportmittel war, blieb er mehrere Tage im Laderaum versteckt. Mit tierischer Schläue gelang es ihm sogar, sich Nahrung zu verschaffen er melkte eines der Mustertiere. Er schlief in der Fahrerkabine eines leeren Lastwagens. In seiner Wunde vermehrten sich jedoch gefährliche Organismen, und die Schmerzen trieben ihn schließlich aus seinem Versteck.

 Er bedrohte die Wärter, die die Mustertiere versorgten, mit seinem Messer und verlangte einen Arzt. Sie entwaffneten ihn ohne Schwierigkeiten und brachten ihn auf die Veterinärstation. Dort wurde er, sobald er geschrubbt und desinfiziert war, vom Expeditionsleiter aufgesucht.

 »Wohin fliegen wir?« erkundigte er sich und setzte sich in seinem Bett auf.

 Er nickte ohne erkennbares Erstaunen, als der Sammler ihm die Aufgabe und das Ziel des Schiffs nannte und die übrigen Umstände erklärte.

 »Eure Tarnung ist gar nicht so super, wie ihr euch einbildet«, sagte er. »Ich hab schon selber solche fliegenden Untertassen gesehen.«

 »Fliegende Untertassen!« Der Sammler schnaufte verächtlich. »Die haben mit unseren Schiffen nicht das geringste zu tun. Die meisten sind nichts weiter als Brechungsbilder von Oberflächenlichtern, verursacht durch atmosphärische Inversionsschichten. Die Quarantäneleute bringen ein Buch heraus, um das Ihren Mitgeschöpfen zu erklären.«

 »Das wär was für die Bullen!« Der Anthropoide grinste. »Ich wette, die zerbrechen sich noch immer die Hohlköpfe, wie ich ihnen entwischt bin.« Er unterbrach sich, um den Verband an seinem Arm zu betasten, offenbar erstaunt über die gediegene medizinische Versorgung, die natürlich die auf seiner Welt übliche weit übertraf. »Und wann erreichen wir diesen tollen Zoo?«

 »Sie gar nicht«, erklärte ihm der Sammler. »Ich habe zwar ausdrücklich ein solches Exemplar wie Sie beantragt, aber diese pedantischen Beamten haben nicht gestattet, daß ich mir eins besorge.«

 »Ihr wollt mich also loswerden?«

 Der psionische Übersetzer verriet die gefährliche Panik des Anthropoiden, noch bevor sich sein muskulöser Körper anspannte.

 »Warten Sie!« Der Sammler trat hastig zurück. »Regen Sie sich nicht auf. Wir tun Ihnen nichts. Wir könnten Sie nicht beseitigen, selbst wenn es darum ginge, einer Entdeckung zu entgehen. Kein zivilisierter Mensch kann intelligentes Leben vernichten.«

 »Schöner Zug«, grunzte der Tiermensch. »Aber wenn ihr mich nicht in den Weltraum rauswerfen wollt, was wird dann aus mir?«

 »Sie haben uns in eine unangenehme Situation gebracht.« Der gelbe Mann runzelte verärgert die Stirn. »Wenn die Quarantäneleute Sie bei uns an Bord entdecken, dann entziehen sie uns die Lizenz und beschlagnahmen unseren gesamten Besitz. Wir müssen Sie also irgendwie wieder zurückbringen.«

 »Aber ich kann nicht zurück.« Der Anthropoide fuhr sich nervös mit der Zunge über die Lippen. »Ich hab einen Wärter erstochen. Wenn sie mich diesmal erwischen, bedeutets den Stuhl für mich.«

 Das Übersetzungsgerät erläuterte, daß der Stuhl ein kompliziertes Folterinstrument war, mit dem überführte Mörder rituell mittels elektrischem Strom zu Tode gebracht wurden, um dem primitiven Stammesgesetz der Blutrache zu genügen.

 »Ihr müßt mich also mitnehmen.« Die dunklen, furchtsamen Augen des Geschöpfes musterten den Sammler mit der List des Wilden. »Wenn ihr mich zurückbringt, ist das genauso, wie wenn ihr mich abmurkst.«

 »Keineswegs.« Die wulstige Oberlippe des Sammlers zuckte leicht, und ein öliges Lächeln breitete sich über sein Gesicht aus, erhellte es bis auf die kalten kleinen Augen. »Das menschliche Leben ist heilig. Wir können arrangieren, daß Sie nicht nur das sicherste Exemplar ihrer Gattung, sondern auch das glücklichste werden, vorausgesetzt, Sie sind bereit, zwei unerläßliche Bedingungen zu erfüllen.«

 »Heh?« Der Anthropoide kniff die Augen zusammen. »Was soll das heißen?«

 »Sie verstehen, daß wir unwissentlich die Quarantänebedingungen verletzten, indem wir es Ihnen ermöglichten, an Bord zu gelangen«, erklärte der Sammler geduldig. »Wir, und nicht Sie, würden im Fall einer Entdeckung zur Verantwortung gezogen. Wir benötigen also Ihre Hilfe, um diese Ungesetzlichkeit zu vertuschen. Wir sind bereit, alles für Sie zu tun, wenn Sie zwei Dinge versprechen und sich daran halten.«

 »Nämlich?«

 »Erstens müssen Sie versprechen, uns niemals zu erwähnen.«

 »Klar.« Das Geschöpf grinste. »Mach ich. Es würde mir ohnehin keiner glauben.«

 »Die Quarantänebeamten würden Ihnen glauben.« Die kalten Augen des Sammlers verengten sich. »Ihre Agenten spitzen prompt die Ohren bei verdächtigen Gerüchten.«

 »Okay, ich werd den Mund halten.« Der Tiermensch zuckte die Achseln. »Und das zweite?«

 »Zweitens müssen Sie versprechen, nie mehr zu morden.«

 Der Anthropoide preßte ärgerlich die Lippen zusammen. »Was geht das Sie an?«

 »Wir können Ihnen nicht erlauben, noch mehr Ihrer Mitgeschöpfe zu vernichten. Da Sie sich jetzt in unseren Händen befinden, trügen wir die moralische Verantwortung.« Der Sammler funkelte ihn an. »Sie versprechen es?«

 Der Anthropoide kaute nachdenklich an der Unterlippe. Seine haßerfüllten Augen starrten ins Leere. Der Sammler fing durch den Übersetzer eine verschwommene Abstrahlung seiner Gedanken auf und trat beunruhigt zurück.

 »Die Bullen sind mir knapp auf den Fersen«, knurrte der Tiermensch. »Ich werd mich wehren müssen.«

 »Machen Sie sich keine Sorgen.« Der Sammler schnippte mit den dicken Fingern. »Wir können Ihnen eine Begnadigung verschaffen. Nur müssen Sie versprechen, daß Sie nicht mehr töten.«

 »Nein.« Hagere Muskeln verkrampften sich am Kiefer des Anthropoiden. »Da gibts einen Mann, den will ich umlegen. War der Hauptgrund, daß ich überhaupt getürmt bin.«

 »Was ist das für ein Feind?« erkundigte sich der Sammler stirnrunzelnd. »Warum ist er so gefährlich?«

 »Is er gar nicht«, knurrte der Tiermensch. »Ich kann ihn nur nicht ausstehen.«

 »Ich verstehe Sie nicht.«

 »Ich hab ihm schon immer eins in die Fresse knallen wollen.« Die Lippen des Eingeborenen verzerrten sich. »Schon seit wir kleine Jungs waren, damals in Las Verdades.«

 »Und doch haben Sie nie eine Behandlung erhalten, die Sie von dieser entsetzlichen Manie befreit hätte?« Der Sammler schüttelte ungläubig den Kopf, aber der Anthropoide beachtete den Einwurf nicht.

 »Er heißt Gabriel Meléndez«, knurrte er. »Nur ein dreckiger Mex, aber er bildet sich ein, daß er genausoviel wert ist wie ich. Ich kriegte von meiner reichen Tante Geld, und er war die meiste Zeit hungrig, aber er kapierte trotzdem nicht, wohin er gehörte. Er war nichts als n rotznasiger Junge und wußte, daß ich ihn schlagen konnte, weil ich größer war, aber er legte sich immer wieder mit mir an.« Der Eingeborene zeigte seine schlechten Zähne. »Aber ich werd ihn abservieren, und wenns das letzte ist, was ich tu.«

 »Töten ist unnötig«, protestierte der Sammler unruhig. »Kein zivilisierter Mensch muß töten.«

 »Dann bin ich eben nicht zivilisiert«, grinste der Anthropoide bösartig. »Ich werd Gabe Meléndez den Bauch aufschlitzen wie diesem dämlichen Wärter.«

 »Eine entsetzliche Manie!« Der Sammler schauderte vor dem blutgierigen Geschöpf zurück. Der Gedanke an derartig primitive Gewalttätigkeit machte ihm übel. »Was hat dieses Individuum Ihnen getan?«

 »Er hat mir das Mädel weggenommen, das ich haben wollte.« Der Tiermensch stieß rauh den Atem aus. »Und er hat mir die Bullen an den Hals gehetzt. Wenigstens glaub ich, daß ers war. weil ich nicht mal nen Monat nach dem Überfall auf die Tankstelle gefaßt wurde, in der er arbeitet. Ich denke, er hat mich erkannt und verpfiffen, und deshalb will ichs ihm besorgen.«

 »Nein…«

 »Doch, das werd ich!« Der Anthropoid sprang aus dem Bett, stand trotzig aufgerichtet vor dem fetten Mann, die Fäuste geballt. »Ihr könnt mich nicht daran hindern, auch mit allen euren komischen Maschinen nicht.«

 Er starrte wütend hinunter in die kleinen Augen des Sammlers. Sie schauten unverwandt zurück, und das Fehlen von Brauen und Wimpern ließ sie seltsam schlangenhaft wirken. Plötzlich gab sich der Eingeborene geschlagen.

 »Schon gut, schon gut!« Er spuckte absichtlich auf den makellos sauberen Boden und grinste, als der Sammler unwillkürlich zusammenzuckte. »Was ist es euch wert, daß er am Leben bleibt?«

 Der Sammler wischte den schockierten Ausdruck aus seinem Gesicht.

 »Wir sind Tarnungsexperten, und wir kennen Ihren Planeten.« Ein einschmeichelndes Lächeln breitete sich über seine plumpen Züge aus. »Unsere Mittel erlauben es, Ihnen so gut wie jeden Wunsch zu erfüllen. Geben Sie uns nur Ihr Wort, daß Sie nicht mehr töten werden oder von uns sprechen, und sagen Sie mir, was Sie haben wollen.«

 Der Anthropoide rieb sich das behaarte Kinn, als müsse er überlegen.

 »Als erstes will ich das Mädchen«, murmelte er rauh. »Carmen Quintana hat sie geheißen, bevor sie Gabe heiratete. Sie wird Ihnen ein bißchen Schwierigkeiten machen, weil sie mich nicht ein bißchen leiden kann. Hat mir mal beinahe die Augen ausgekratzt, noch bevor ich ihren Alten in der Tankstelle umgelegt hatte.« Sein Gesicht verzerrte sich zu einem lüsternen Grinsen. »Glauben Sie, daß Sies hinkriegen, das Mädel für mich zu begeistern?«

 »Ich denke schon.« Der Sammler nickte begütigend. »Wir können nahezu alles hinkriegen, wie Sie es ausdrücken.«

 »Na, dann schaun Sie mal dazu.« Die sehnige, gebräunte Hand des Eingeborenen krampfte sich zusammen. »Und ich werd sies bereuen lassen, daß sie Gabe auch nur angeschaut hat!«

 »Sie wollen sie doch nicht etwa verletzen?«

 »Das ist meine Sache.« Der Tiermensch lachte rauh. »Bringen Sie mich nur erst mal nach Las Verdades. Das ist ne kleine Stadt gleich an der Grenze.«

 Der Eingeborene zählte seine übrigen Forderungen auf und bekräftigte dann seine Versprechen durch eine rituelle Geste seines Stammes, indem er ein Kreuzzeichen auf seiner Brust machte. Er merkte, daß das Interstellarschiff wieder landete, aber er mußte noch lange Zeit danach an Bord bleiben, wo er wie ein Gefangener in einer sterilen kleinen Zelle gehalten wurde, während er darauf wartete, daß die Fremden im geheimen seine Rückkehr vorbereiteten. Er kochte vor Ungeduld und lief in seinem fensterlosen Raum hin und her wie ein eingesperrtes Raubtier, als endlich der Sammler seine Tür aufschloß.

 »Ihr macht mich noch verrückt!« knurrte er den haarlosen, fetten Fremden an. »Wieso dauert das so lange?«

 »Wegen der Quarantänebehörden.« Der Sammler zuckte die Achseln. »Wir mußten uns für alles, was wir unternahmen, eine neue Ausrede zurechtlegen, aber ich glaube nicht, daß sie irgendeinen Verdacht geschöpft haben. Und jetzt ist es soweit!«

 Er schleppte ein schweres, primitives Gepäckstück in den Raum und richtete sich schwer atmend wieder auf, wischte sich das fette Gesicht trocken.

 »Öffnen Sie«, schnaufte er. »Dann werden Sie sehen, daß wir unsere Seite des Abkommens einhalten. Vergessen Sie Ihre nicht.«

 Der Anthropoide kniete sich hin, um gierig die Kleidungsstücke und einfachen Papierdokumente in dem Koffer zu durchwühlen. Dann blickte er mit verzerrtem Gesicht auf.

 »Wo ist sie?« fauchte er.

 »Es ist alles hier«, beruhigte ihn der dicke Mann. »Ihre Begnadigungspapiere. Zehntausend Dollar in Banknoten. Vierzigtausend in Barschecks. Die Kleidung, die Sie gewünscht hatten…«

 »Aber wo ist die Pistole?«

 »Es ist alles so arrangiert worden, daß Sie nie eine brauchen.« Der Sammler trat unruhig von einem Fuß auf den anderen. »Ich hatte gehofft, Sie würden noch einmal Ihre Meinung ändern…«

 »Ich brauch was, um mich zu verteidigen.«

 »Niemand wird Sie angreifen.«

 »Sie haben versprochen, mir ein Schießeisen zu besorgen.«

 »Ja.« Der Sammler zuckte unbehaglich die Achseln. »Sie können es bekommen, wenn Sie darauf bestehen sobald Sie das Schiff verlassen haben. Ziehen Sie jetzt lieber Ihre neuen Kleider an. Wir wollen in einer halben Stunde wieder starten.«

 Das gelbe Cadillac‐Kabriolett, das er verlangt hatte, wartete im Dunkel am Fuß der Rampe. Die Chromverzierungen schimmerten matt. Der Sammler begleitete ihn durch die Luftschleuse hinaus bis zum Auto und übergab ihm ein kleines, schweres Päckchen.

 »Schalten Sie die Scheinwerfer nicht ein«, warnte ihn der gelbe, dicke Mann. »Warten Sie hier auf das Tageslicht. Dann werden Sie die Autobahn nach Albuquerque sehen können, kaum eine Meile östlich von hier. Wenden Sie sich rechts nach Las Verdades. Wir haben alles veranlaßt, daß Sie dort sehr glücklich werden können, wenn Sie nicht versuchen, uns zu hintergehen.«

 »Machen Sie sich keine Gedanken.« Die Dunkelheit verbarg sein Grinsen. »Machen Sie sich deswegen bloß keine Gedanken.«

 Er stieg in den Wagen und schaltete die Innenbeleuchtung ein. Das Armaturenbrett leuchtete auf wie ein Christbaum. Genießerisch machte er es sich auf dem luxuriösen Fahrersitz bequem und sog befriedigt den Duft von Leder und Gummi und Lack ein, den nur ein brandneues Auto besitzt.

 »Nein, mach dir nur keine Gedanken, du fette Memme«, murmelte er. »Du wirst nie was erfahren.«

 Als er aufblickte, zog sich die Rampe bereits in den Rumpf des Interstellarschiffs zurück. Der kahle Dicke winkte ihm noch einmal zu und verschwand. Die Luftschleuse glitt mit einem sanften Zischen zu. Dann erhob sich die gewaltige Scheibe in die Nacht, lautlos, als fiele sie nach oben.

 Der Eingeborene saß grinsend in seinem Auto. Kein schlechtes Geschäft, dachte er. Er hatte alles bekommen, was er verlangt hatte, nur für ein blödsinniges Versprechen, zu dessen Einhaltung sie ihn nicht zwingen konnten. Einen Großteil seiner Belohnung hatte er ja bereits einkassiert, und der alte Schlappschwanz würde bald vierzigtausend Meilen weit weg sein, oder so weit die Sterne eben entfernt waren.

 Er hatte unglaubliches Schwein gehabt.

 Sie hatten seine Zähne in Ordnung bebracht, ihn in einen Hundertdollaranzug gesteckt, ihm die Taschen mit guten Zigarren gefüllt. Er wickelte sich eine aus, biß die Spitze ab und zündete sie mit dem automatischen Anzünder an. Er hatte alles.

 Oder nicht?

 Ein plötzlicher Zweifel packte ihn, als der Morgen heraufkroch. Die ersten grauen Umrisse, die sich in der Dämmerung abzuheben begannen, kamen ihm völlig fremd vor, und er bekam auf einmal Angst, daß ihn diese Fremden betrogen hatten. Vielleicht hatten sie ihn gar nicht auf die Erde zurückgebracht, sondern ihn auf irgendeinem einsamen Planeten ausgesetzt, wo er nie Carmen und Gabe Meléndez finden konnte.

 Von panischem Schrecken erfaßt, schlug er auf den Schalter für die Scheinwerfer. Die breiten, grellen Lichtkegel wischten alle beängstigende Fremdheit weg und beleuchteten ein paar harmlose Yukka‐und Mesquitestauden. Mit einem schwachen, erleichterten Auflachen ließ er sich in den Sitz zurückfallen.

 Bald konnte er die vertrauten Gipfel der Dos Lobos erkennen, die wie schwarze, zersplitterte Zähne in den grünlich gläsernen Morgenhimmel aufragten. Er schaltete die Scheinwerfer aus, ließ den Motor an und lenkte das wippende Kabriolett vorsichtig über den braunen, buckligen Grund nach Osten. In wenigen Minuten stieß er auf die Autobahn.

 Josés Oase Servicestation und Buffet 8 Meilen

 Er verzog geringschätzig das Gesicht, als er das Schild passierte. Was bedeutete es jetzt noch, daß er seine zwanzig Jahre für einen Überfall auf die Oase gekriegt hatte, bei dem er den alten Joe niedergeschossen hatte? Wen kümmerte es, daß seine Mutter und seine Tante ihre letzten paar armseligen Cent zusammengekratzt hatten, um die Anwälte zu bezahlen, die ihn vor dem Stuhl bewahrt hatten? Und Carmen, was tat es, daß sie ihm bei der Verhandlung ins Gesicht gespuckt hatten? Die Fremden hatten das alles in Ordnung gebracht.

 Oder nicht?

 Wo die Straße sich in einem Bogen in das Tal hineinzog, bremste er vorsichtig den schweren Wagen ab und fuhr an den Rand. Die Frühjahrsregen mußten bereits eingesetzt haben, weil die felsigen Hänge mit wilden Blumen betupft waren und in frischem, kurzlebigem Grün schimmerten. Die riesigen alten Pappeln am Flußufer zeigten die ersten zarten Blattknospen.

 Das Tal wirkte so sanft und friedlich wie das Gesicht seiner alten Mutter, als sie noch lebte, und die kleine Stadt jenseits des Flusses war so sauber und lieblich, wie er Carmen in Erinnerung hatte. Selbst der Himmel glänzte wie eine blaue Glaskuppel, so als hätten die Fremden ihn irgendwie gewaschen und desinfiziert. Vielleicht hatten sie das getan. Sie konnten ja alles, außer einen Menschen töten.

 Er grinste in sich hinein, als er daran dachte, wie ihn der alte Glatzkopf dazu gebracht hatte, sein Versprechen mit einem Kreuzzeichen zu besiegeln. Vielleicht hatte dieser gelbgesichtige Waschlappen wirklich geglaubt, daß er damit sein Versprechen eher halten würde. Oder hatten sie ihn mit dem Paket, in dem das Schießeisen sein sollte, irgendwie übers Ohr gehauen?

 Er riß es hastig auf. Im Karton fand sich die automatische Pistole, die er verlangt hatte, eine Fünfundvierziger, mit einem Reservemagazin und zwei Schachteln Patronen. Das Ding sah ganz in Ordnung aus, wie es so schwarz und flach und tödlich in seiner Hand lag. Er lud die Waffe und stieg aus dem Wagen, um sie auszuprobieren.

 Er zielte auf eine leere Whiskyflasche im Straßengraben, als in der nächsten Pappel eine Spottdrossel zu singen begann. So schoß er stattdessen auf den Vogel und grinste, als er zu einer Wolke brauner Federn zerbarst.

 »So wirds Gabe gehen.« Seine schmalen Lippen kräuselten sich höhnisch. »Und falls nachher einer Fragen stellt er hat mich wie n toller Hund angegriffen, so daß ich ihn aus Notwehr erschießen mußte.«

 Er fuhr weiter, über die Brücke nach Las Verdades hinein. Die Fremden waren hier gewesen, erkannte er, weil die ungepflasterten Straßen alle sauber gekehrt waren und alle Holzteile sämtlicher Adobehäuser frisch gestrichen glänzten, und weil er nichts anderes roch als den Duft von Kaffee und warmem Brot, als er am Café Esperanza vorüberkam.

 Diese herrlichen Gerüche ließen ihm das Wasser im Mund zusammenlaufen, aber er blieb nicht stehen, um etwas zu essen. Die Pistole lag neben ihm auf dem Sitz, als er bei der Oase vorfuhr. Die Raststation wirkte auf den ersten Blick verlassen, und er dachte einen Augenblick lang, daß sich alle aus Angst vor ihm versteckten.

 Als er wachsam sitzenblieb, hinter dem Lenkrad zusammengeduckt, hatte er Zeit festzustellen, daß alle zerbrochenen Scheiben säuberlich ersetzt worden waren. Selbst die Spuren seiner Schüsse an den Wänden waren mit Verputz abgedeckt worden, kurzum, alles war so frisch getüncht und sauber wie der übrige Ort.

 Er griff nach der Pistole, als er den schlanken, schwarzhaarigen Jungen aus der Garage kommen sah, sich die öligen Hände an seinem Lappen abputzend. Es war Carmens Bruder Tony, der den gelben Cadillac mit einem sehnsüchtigen Lächeln anstarrte. Tony war immer schon wild auf Autos gewesen.

 »Tag, Sir! Auftanken?« Dann erkannte ihn Tony und ließ den fettigen Lappen fallen. »Casey James!« Er kam in die Einfahrt herausgerannt. »Carmen hat uns schon erzählt, daß Sie heimkommen!«

 Er hob seine Waffe, schußbereit, als er merkte, daß ihm der Junge nur die Hand schütteln wollte. Er versteckte die Pistole hastig; er war nicht gekommen, um Tony umzubringen.

 »Wir haben alle von Ihrer Begnadigung gelesen.« Tony grinste ihn an und strich bewundernd über die Flanke des blitzenden neuen Wagens. »Eine Gemeinheit, wie man Sie reingelegt hat, aber jetzt werden wir uns alle bemühen, es wiedergutzumachen.« Die glänzenden Augen des Jungen streiften über den Luxuswagen. »Soll ich ihn auftanken?«

 »Nein!« knurrte er rauh. »Gabe Meléndez arbeitet der nicht mehr hier?«

 »Klar, Mr. James.« Tony zog sich hastig zurück, als hätte er sich an dem Wagen irgendwie die schmalen braunen Finger verbrannt. »Von acht bis fünf, aber er ist noch nicht da. Er wohnt in diesem weißen Stuckhäuschen auf der anderen Seite der Brücke…«

 »Ich weiß.«

 Er gab Gas. Der Wagen schnellte mit einem Satz auf die Straße, dröhnte über die Brücke und blieb mit kreischenden Reifen vor dem weißen Stuckhäuschen stehen. Er steckte die Waffe in die Seitentasche seines Jacketts und eilte zur Haustür. Ein erwartungsvolles Grinsen verzerrte sein Gesicht.

 Gabe würde völlig überrumpelt sein. Die Fremden hatten ihm sehr gerissen den Weg geebnet, mit all den zusammengefälschten Beweisen, daß er unschuldig verurteilt worden sei, so daß Gabe sicher nicht bewaffnet sein würde.

 Die Tür ging auf, bevor er auf die Klingel drücken konnte, aber es war nur Carmen, die ihm aufgemacht hatte. Carmen, blaß ohne ihr Make‐up, aber nichtsdestoweniger schön, in einem dünnen, halb aufgeknöpften Pyjama, schläfrig gähnend. Sie schnappte nach Luft, als sie ihn erkannte.

 »Casey!« Sonderbarerweise lächelte sie. »Ich wußte, daß du kommen würdest!«

 Sie trat erfreut vor, als erwarte sie, zur Begrüßung umarmt zu werden, doch er stand wie erstarrt da und konnte nur noch daran denken, wie sie ihn im Gerichtssaal angesehen hatte, während des ganzen Prozesses um den Mord an ihrem Vater, mit erbarmungslosem Haß in den dunklen Augen. Er konnte es nicht verstehen, aber anscheinend hatte der alte Waschlappen sie irgendwie verändert.

 »Oh!« Sie errötete und knöpfte ihre Pyjamajacke hastig zu. »Kein Wunder, daß du mich so anguckst, aber ich bin so aufgeregt. Ich hab mich sehr nach dir gesehnt. Komm herein, Liebling. Ich werd mich anziehen und uns ein Frühstück machen.«

 »He, Moment mal!«

 Er schüttelte den Kopf und starrte sie finster an, verärgert über die Fremden. Sie hatten ihn irgendwie betrogen. Er wollte Carmen, aber nicht so. Er wollte sie Gabe mit Gewalt wegnehmen können. Er wollte, daß sie ihn wie früher haßte, damit er sie einschüchtern und brechen konnte.

 Der fette Glatzkopf war zu gescheit gewesen und hatte ihm den ganzen Spaß verdorben.

 »Wo ist Gabe?« Er griff in die Tasche und umklammerte die kalte Waffe. »Ich will Gabe sehen.«

 »Reg dich nicht auf, Liebling.« Ihre samtigen Schultern hoben sich in einer attraktiven Geste. »Gabriel ist nicht hier. Er wird auch nicht mehr herkommen. Siehst du, Lieber, die Polizei hat lange mit mir gesprochen, als sie hier das Beweismaterial zu deiner Entlastung zusammensuchte. Und dabei wurde mir klar, daß ich in Wirklichkeit schon immer dich geliebt hatte. Als ich es Gabriel sagte, ist er ausgezogen. Er wohnt jetzt drüben im Hotel, und wir haben schon die Scheidung beantragt, deshalb brauchst du dir seinetwegen keine Gedanken mehr zu machen.«

 »Ich will ihn aber trotzdem sehen.«

 »Sei doch nicht so starrsinnig, Liebster.« Ihre Pyjamajacke ging wieder auf, aber es schien ihr nichts auszumachen. »Komm doch herein und vergiß Gabriel. Er war wirklich verständnisvoll, und ich weiß, daß er uns nichts nachtragen wird.«

 »Aber ich.« Er packte sie an einem bloßen Arm. »Komm mit.«

 »Liebling, nicht!« Sie wehrte sich, versuchte sich loszureißen. »Du tust mir weh!«

 Er befahl ihr, den Mund zu halten, und zerrte sie aus dem Haus. Sie wollte zurück, sich schnell ein Kleid anziehen, aber er schleuderte sie einfach ins Auto und kletterte über sie auf den Fahrersitz. Er wartete nur darauf, daß sie hinauszuspringen versuchte, damit er ihr eins versetzen konnte, aber sie jammerte nur nach einem Taschentuch und blieb schnüffelnd sitzen.

 Der alte Fettwanst hatte alles kaputtgemacht.

 Wütend drosch er den Gang hinein, um seinen Zorn auf die Fremden zumindest durch eine Mißhandlung des Wagens abzureagieren, aber das Hydra‐Matic‐Getriebe ließ sich nicht mißhandeln und außerdem befand sich das Untertassenschiff mittlerweile wohl irgendwo hinter dem Mond.

 »Da ist Gabriel«, schluchzte Carmen. »Dort, er geht gerade über die Straße, an seine Arbeit. Tu ihm nichts, bitte!«

 Er beschleunigte abrupt und zog den Wagen schräg über die Straße, um den Mann zu überfahren, aber Carmen schrie auf und griff ihm ins Lenkrad. Gabriel konnte sich mit einem Satz auf den Gehsteig retten. Atemlos, ohne Hut, aber dümmlich grinsend kam er heran.

 »Tut mir leid, Mister. Hab wohl nicht aufgepaßt…« Dann erkannte ihn Gabriel. »Na so was, Casey! Wir haben dich alle schon zurück erwartet. Sieht ganz so aus, als seist nun doch du der Glückliche, was?« Gabriel war an den Wagen herangetreten; sein Lächeln erlosch, als er die Pistole sah. »Was hast du vor?« Seine Stimme war schrill vor Aufregung.

 »Bloß noch einen dreckigen Mex abknallen, das ist alles.«

 »Liebster!« Carmen versuchte, ihm die Pistole zu entreißen. »Nicht…«

 Er schlug grob zu.

 »Du darfst ihr nicht wehtun!« Gabriel klammerte sich mit beiden Händen an den Rand der Wagentür. Er sah drein, als sei ihm übel. Sein Gesicht zuckte und glänzte vor Schweiß, und er rang keuchend um Atem. Mit entsetzt geweiteten Augen starrte er auf die Pistole.

 »Kannst mich ja hindern!«

 Er schlug Carmen mit dem Lauf der Waffe ins Gesicht und grinste, als Gabriel bei ihrem Aufschrei zusammenzuckte. So gefiel ihm die Sache schon besser.

 »Versuchs doch, tu was dagegen!«

 »Ich ich werde nicht mit dir kämpfen«, krächzte Gabriel schwach. »Wir sind ja keine Tiere. Wir sind zivilisierte Menschen. Ich weiß, daß Carmen dich liebt. Ich werde euch nicht im Wege stehen. Aber du kannst mich nicht zwingen, zu kämpfen…«

 Die Pistole brachte Gabriel zum Schweigen.

 Aber sonderbarerweise fiel er nicht um. Er stand nur einfach da, wie eine zum Stillstand gekommene Maschine, die erstarrten Hände noch an den Wagenrand geklammert.

 »Stirb schon, Teufel noch mal!«

 Casey James schoß nochmals; er schoß das ganze Magazin leer. Die Kugeln bohrten sich in den Körper, aber er fiel immer noch nicht. Casey James beugte sich hinüber, um sich die Schußwunden anzusehen, und er sah zerfetztes Metall unter dem künstlichen Fleisch des Gesichts, er sah warme, gelbe Hydraulikflüssigkeit aus den Löchern im Bauch quellen. Er fuhr zurück, schaudernd, kopfschüttelnd, plötzlich von Angst geschüttelt wie ein in die Enge getriebenes Tier.

 »Dieses dieses Ding!«

 In einem Ausbruch von panischem Entsetzen schleuderte er die Pistole gegen die Ruine des Plastikgesichts. Jetzt endlich kippte die Gestalt um, und irgend etwas klirrte leise, als sie aufs Pflaster schlug.

 »Das… das ist kein Mensch!«

 »Aber es war eine ausgezeichnete Kopie.« Das andere Ding, das er für Carmen gehalten hatte, richtete sich auf und begann freundlich in einer Stimme zu reden, die seltsam an die des alten Fettsacks erinnerte. »Wir haben uns sehr viel Mühe gegeben, dich zu dem glücklichsten Exemplar deiner Spezies zu machen.« Das Ding schaute ihn traurig aus Carmens glänzenden, dunklen Augen an. »Wenn du bloß dein Wort gehalten hättest.«

 »Nicht…« Er schauderte vor der Gestalt zurück. »Bringt mich nicht um, b‐b‐bitte!«

 »Wir töten nie«, murmelte das Maschinenwesen. »Das brauchst du nie zu befürchten.«

 Zitternd und unfähig, sich zu rühren, sah er zu, wie es aus dem Wagen stieg, das Wrack aufhob, das wie Gabe ausgesehen hatte, und mühelos hinüber zur Garage der Oase trug.

 Jetzt dämmerte ihm, daß dieser Ort nur eine Nachahmung von Las Verdades war und sich gewiß nicht auf der Erde befand. Als er zu dem kristallblauen Himmel aufschaute, wußte er, daß das nur eine Art Abschirmung war. Er fühlte die Millionen fremder Augen dahinter, die ihn beobachteten wie irgendein seltsames Tier in einem Käfig.

 Er versuchte zu fliehen.

 Er hetzte den Cadillac über die Brücke und raste wild die Strecke zurück, über die er hergekommen war. Ein Dutzend Meilen weiter draußen versuchte ihn auf der Autobahn die Imitation eines Straßenbauarbeiters anzuhalten und zeigte auf ein Schild, das besagte, daß die Straße wegen Ausbesserungsarbeiten gesperrt sei. Er zwang den schleudernden Wagen um die Absperrung herum und raste weiter über den nackten buckligen Boden der Imitationswüste, bis er gegen die Käfigstäbe krachte.

 DIE REUIGEN

 (THE REMORSEFUL)

 CYRIL M. KORNBLUTH

 Es ist nicht wichtig, wann es geschah. Deshalb nicht, weil er allein war, und die Zeit aufgehört hatte, eine Bedeutung für ihn zu haben. Anfangs hatte er die Ruinen und den Schutt nach anderen Überlebenden durchsucht, und das hatte ihn einige Jahre beschäftigt. Dann begann er mit seinen Streifzügen über den Kontinent, nur wollte eines Tages das Flugzeug nicht mehr starten. Doch er wußte ohnehin, daß er niemanden mehr finden würde. Er hatte inzwischen die Vierzig überschritten, und eine Art sexuelles Fieber erfaßte ihn. Er grub Aktfotos von Frauen aus, wobei er langbeinige, hochbrüstige Typen bevorzugte, und starrte sie stundenlang an. Sie verfolgten ihn bis in seine Träume; oft saß er mit geschlossenen Augen da, und unter seinen Lidern stahlen sich Tränen hervor und rannen ihm das schmutzige, bärtige Gesicht hinunter. Eines Tages endete diese Phase ohne bestimmten Grund, und er nahm seine Wanderungen wieder auf, nun zu Fuß. Nach Norden im Sommer, nach Süden im Winter, auf der unkrautüberwachsenen U. S. 1, Schweinefleisch und Bohnen in einem umgehängten Beutel, meist vor sich hinschwatzend, manchmal singend.

 Es ist nicht wichtig, wann es geschah. Deshalb nicht, weil die Besucher Ewige waren; endlos dehnte sich die Zeit vor ihnen wie hinter ihnen, und damit sind nur zwei der unendlichen Unendlichkeiten erwähnt, die ihr ›Leben‹ umfaßte.

 Wann genau sie ein bestimmtes Planetensystem erreichten, war für sie die trivialste aller Nebensächlichkeiten. Sie nannten die Ewigkeit ihr eigen: Irgendwann würden sie alle Planetensysteme erreichen.

 Sie hatten sich die Ewigkeit auf die einzige praktische Art und Weise erobert: indem sie sie an Zahl übertrafen. Jeder der Besucher bestand aus einer Milliarde Leben, so wie du aus einer Milliarde Leben bestehst der Milliarde Leben deiner Zellen nämlich. Nur haben deine Zellen den Fehler gemacht, sich zu spezialisieren. Manche können sich nur zusammenziehen und wieder entspannen. Manche können Harnsäure aus deinem Blut filtern. Manche können nur Sauerstoff transportieren und wieder abgeben. Manche können nur bestimmte Chemikalien produzieren, um den unglaublich komplizierten, biochemischen Mechanismus, der dein Körper ist, vor dem Zusammenbruch zu bewahren. Es ist eine letztlich zum Scheitern verurteilte Aufgabe, denn irgendwann gehst du drauf. Vielleicht vereinigen sich, bevor das passiert, einige deiner spezialisierten Zellen mit den spezialisierten Zellen von jemand anderem und wachsen zu einem neuen, unglaublich komplizierten Mechanismus heran, der eines Tages ebenfalls zusammenbrechen muß.

 Die Besucher waren vernünftiger gebaut. Ihre Milliarde Leben gehörten nicht Zellen, sondern kleinen, unspezialisierten, insektenähnlichen Wesen, deren Zusammenhalt durch ein elektromagnetisches Feld gewahrt wurde, das ungleich viel praktischer war als die groben Molekularbindungen, die dich zusammenhalten. Jedes einzelne der Milliarde Wesen, aus denen ein Besucher bestand, war für sich lebensfähig, konnte ein entsprechend winziges Gewicht tragen, konnte winzige Maschinenwerkzeuge bedienen und hatte in seinem winzigen, runden schwarzen Kopf genügend Gehirnzellen, die es befähigten, zu fressen, sich zu paaren und zu vermehren und zu arbeiten plus noch ein paar Millionen Gehirnzellen, die jedoch an das Feld angeschlossen waren und das Bewußtsein eines Besuchers bildeten.

 Wenn eins der Insekten starb, gab es keine Riten; es wurde ziemlich unbeteiligt von seinen Nachbarinsekten aufgefressen, solange es noch frisch war. Das bedeutete dem Besucher nicht mehr, als dir vielleicht das Wachsen deines Haars, und das Wachsen von Haaren bedingt den Tod von unzähligen Zellen.

 »Vielleicht auf dem Mars!« brüllte er, als er sich weiterschleppte. Sein Beutel schlug ihm gegen die Schulter, und er richtete den Riemen, ohne daß sein Schritt stockte. In den dunklen Fichtenwäldern flogen die Vögel kreischend auf, wenn er ihnen zuschrie: »Ja, warum nicht? Es müssen gut zehntausend oben gewesen sein. Fortschritt, Gott verdamm ihn! Hier hab ich den Fortschritt, Mann! Hätte nie gedacht, daß es in meiner Lebenszeit passiert. Aber man sollte eigentlich annehmen, daß sie mittlerweile ein Schiff hätten herunterschicken können, damit man hier nicht so verdammt einsam ist. Verflucht, du weißt sehr gut, Mann, daß daraus nichts wird. Weil es dort oben auch passiert ist. Wir hatten Nordsemisphäre, die hatten Südsemisphäre, also weißt du gottverdammt sehr gut, was dort oben passierte. Semisphäre? Hemisphäre. Hemi‐Semi‐Demisphäre.«

 Das war gut, besser als alles, was er sich seit Jahren ausgedacht hatte. Er brüllte es im Takt, während er weitermarschierte.

 Als er es satt wurde, brüllte er stattdessen: »Hättest in der alten, alten Army sein sollen, Mann. Wir hielten nichts von Käse und der Uneingeschränkten Freiheit in der alten, alten Army. Wenn man im Gleichschritt mit jemand marschieren wollte, dann marschierte man im Gleichschritt, Mann. Nichts von diesem Käse, daß du ohne Gleichschritt marschierst oder zwanzig Hiebe vom Sergeanten einstecken darfst, weil du deine Freiheit eingeschränkt hast.«

 Auch das war gut, aber es beunruhigte ihn irgendwie. Er wurde sich nicht klar darüber, ob er in der Armee gedient hatte oder nur davon gehört hatte. Er begriff rechtzeitig, daß sich in seinen Tiefen ein Sturm zusammenbraute; wenn er den nicht vermied, würde er bald auf der U. S. 1 auf dem Bauch liegen, heulend und mit den Fäusten gegen seinen Kopf oder gegen den zerborstenen Beton hämmern. Hastig kehrte er zurück zu Sein‐isphäre, Hem‐isphäre, Hem‐i‐sein‐i‐dem‐isphäre und brüllte es im Weiterwandern den aufgeschreckten Vögeln zu.

 Vier Besucher befanden sich an Bord des Schiffs, als es in das Planetensystem einflog. Einer von ihnen wurde auf einem kalten, äußeren Planeten abgesetzt, der reich an Metallen war um sich in einer Milliarde winziger Unterkünfte einzurichten, eine Milliarde winzige Schmieden zu bauen und endlich in tausend oder in einer Million Jahren, das war nicht von Bedeutung ein Raumschiff zu konstruieren, sich zur Gesellschaft in zwei oder mehr Besucher aufzuspalten und Besuche zu machen. Im Schiff war es schon etwas eng geworden; da immer mehr und mehr Informationen im Lauf seiner Reise gesammelt wurden, mußten sich die Schwärme notgedrungen vergrößern, mußten mehr Insekten hervorbringen, um die neuen Daten zu speichern.

 Die drei anderen Besucher wandten den Bug ihres Schiffes einem mittleren Planeten zu und statteten ihm einen kurzen, verwirrenden Besuch ab. Er war unbewohnt, abgesehen von rund zehntausend Wesen weit weniger, als von einem solchen Planeten zu erwarten war, und gewiß nicht genug für einen befriedigenden ersten Kontakt. Die Besucher brachen nach einer nur flüchtigen Untersuchung sehr bald zu dem nächsten Planeten in Richtung Sonne auf. Und doch genügte diese flüchtige Untersuchung, um sie, bildlich gesprochen, ihre Milliarde Köpfe schütteln zu lassen. Die Besucher, wiewohl ein Ganzes, das mehr war als nur die Summe seiner Teile, kannten keine Emotionen im menschlichen Sinn, da ihre Insekten sich keine leisten konnten und doch hätte man sagen können, daß sie vage irritiert waren.

 Sie grübelten über die Tatsache nach, daß die Wesen auf jenem Planeten frei umhergeschwebt waren, daß sie auf Beobachtungsdistanz immateriell zu sein schienen, und daß sie auf Beobachtungsdistanz die Besucher nicht zu bemerken schienen. Wenn man ein hundert Meter langer, schwarzer, übers Land krabblender Teppich ist, und die Einwohner dieses Landes ziel‐und zwecklos über einem hin und her schweben, dann rechnet man mit Überraschung, anfangs vielleicht mit Furcht, aber zumindest mit Neugier von Seiten der Einwohner. Man erwartet nicht, einfach übersehen zu werden.

 Sie enthielten sich eines endgültigen Urteils, da die Analyse der Wesen des sonnennäheren Planeten noch ausstand. Unter Umständen handelte es sich um koloniebildende Wesen, was die spärliche Besiedlung des äußeren Nachbarplaneten erklärt hätte, wenn auch nicht die Gleichgültigkeit seiner Bewohner.

 Und sie landeten.

 Er wachte auf und trank etwas Wasser aus dem Straßengraben. Es hatte eine Zeit gegeben, da Wasser wirklich ein Problem gewesen war. Du mußtest drei Tropfen Jod in die Feldflasche tun. Oder du hast es abgekocht, wenn du von der Ruhr nicht zu sehr geschwächt warst. Oder du holtest es dir aus dem Spültank des Wasserklosetts in dem einsamen Farmhaus, wo der Farmer und seine Frau und die Kinder aus leeren Augenhöhlen auf den Fernsehschirm starrten, der vor so langer Zeit sein letztes Wort von sich gab. Krankheit oder radioaktiver Staub oder der zerschmetterte Überschallhammer eines Tieffliegers war das noch wichtig? Wichtig war sauberes Wasser.

 »Zur Hölle damit«, röhrte er, »aber jetzt ists überall sauber. Hört ihr? Das Regenwasser in den Gräben, das stehende Wasser in den Pfützen, alles ist jetzt sauber. Du hättest der Letzte Mensch gewesen sein sollen, Freundchen, wies noch hart auf hart ging, wie noch die Schallhämmer über einen wegdonnerten und die Kadaver beutelten, und wie der Letzte Mensch an all dem nicht starb, aber sich nichts anderes wünschte…«

 Diesmal überraschte ihn der Sturm und ging lange nicht vorüber. Danach waren seine Hände zerschürft vom rissigen Beton, seine Augen so geschwollen vom Weinen, daß er kaum mehr genug sah, um seinen Beutel mit den Konservendosen zu schultern. Er stolperte oft an diesem Vormittag. Einmal stürzte er und riß sich eine schon vernarbte Wunde auf der Stirn wieder auf, aber nicht einmal das ließ ihn seinen stetigen, dumpfen Singsang unterbrechen: »Ohne Coreys Gin bist du schneller hin! Mit Coreys Gin den Krieg gewinn! Voll Coreys Gi‐in wirst du nimmer fli‐iehn!«

 Und sie landeten.

 Fünftausend Insekten von jedem Kollektivwesen zogen an fünfzehntausend Drähten, um die Luke zu öffnen und die Landerampe herunterzulassen. Während sie zogen, spürten ein paar Hundert von ihnen, wie sie der Tod überkam. Sie teilten die winzige Menge ihres Wissens noch geistig leeren Jungwesen mit, starben und wurden aufgefressen. Wieder andere Hundert hörten kurz auf zu ziehen, gebaren und nahmen ihre Arbeit wieder auf.

 Die drei Besucher wälzten sich die Rampe hinunter, drei lebendige schwarze Teppiche. Um einen möglichst weiten Bereich erforschen zu können, formierten sie sich zu drei schmalen, schwarzen Schnüren um, die langsam über das rauhe Gelände vorrückten. An den Enden der Schnüre gerieten manchmal ein paar Insekten zu weit von ihren Nachbarn fort und verloren den Kontakt zu dem ›Lebensfeld‹. Diese taumelten dann in ziellosen Kreisen herum. Manche fanden ins Feld zurück; andere fanden nicht zurück und starben, wodurch eine winzige Lücke im Gedächtnis des Kollektivwesens entstand vielleicht ging ein Symbol einer Schrift verloren, die von einem einst besuchten, längst zu Staub zerfallenen Planeten stammte. Normalerweise wurde die Schnurformation nicht bei der Erkundung schwierigeren Geländes verwendet; die Tatsache, daß sie bereit waren, ein gewisses Risiko in Kauf zu nehmen, war ein Beweis für die leicht irritierte Neugier der Besucher.

 Mit ihren drei Milliarden Facettenaugen sahen die Besucher sofort, daß dies durchaus keine dünn besiedelte Welt war und daß es sich außerdem dabei höchstwahrscheinlich um die Welt handelte, die den merkwürdigen äußeren Nachbarplaneten kolonisiert hatte. Es wimmelte von Wesen; an manchen Orten drängten sie sich besonders dicht. Es gab zahllose Artefakte, fast alle zerstört. Hier fanden sich die Bewohner des Planeten in besonders großer Zahl, und hier nahm die Verwirrung der Besucher mehr und mehr zu. Die Artefakte waren stofflich und gewichtig die Wesen gewichtslos und nichtstofflich. Gröber gebaute und veranlagte Beobachter hätten sie kaum wahrgenommen. Sie existierten in einem Feld, das dem Kollektivfeld der Besucher ähnelte. Ihre Körper bestanden aus Wellenzügen und nicht aus Atomen. Es war einfach nicht vorstellbar, daß sie die Materialien bearbeitet haben sollten, aus denen die Artefakte bestanden.

 Und wieder wurden die Besucher ignoriert.

 Entschlossen klumpten sie sich zu drei riesigen schwarzen Kugeln zusammen, um sich so bemerkbar wie möglich zu machen und auch ihr Feld zu konzentrieren für einen letzten, gewaltsamen Verständigungsversuch mit diesen unverschämten Geschöpfen. Die Besucher verloren langsam die Geduld. Man könnte sagen, daß sie etwas wie: »Wir werden es euch schon zeigen, ihr Schufte!« empfanden.

 Aber sie schafften es nicht dabei versuchten sie es mit jedem Gedankenspektrum, in dem sie senden konnten. Ihr Versuch, etwas aufzufangen, war etwas erfolgreicher als ihr Bemühen, sich verständlich zu machen, und was herauskam, war entsetzlich. Ein paar schwache, verstümmelte Botschaften drangen ins Bewußtsein der Besucher durch und bewiesen ihnen, daß die Bewohner dieses Planeten stumpfe, jammernde, von Trauer und Selbstmitleid triefende Nichtse waren. Obwohl es nur zwei Geschlechter bei ihnen gab was normalerweise einen relativ schwachen Sexualtrieb zur Folge hat, aus kosmischer Sicht betrachtet , zitterten diese Wesen vor Libido, für die es für sie keinerlei Ausfluß gab.

 Die Besucher, zutiefst abgestoßen und verärgert, begannen sich zu ihrem Schiff zurückzuziehen, als einer signalisierte: verstecken und beobachten.

 Unvermittelt waren die drei großen, schwarzen Teppiche verschwunden jedes Insekt hatte sich irgendeine Ritze, ein Blatt oder ein Steinchen zum Verstecken ausgesucht. Schwache Hoffnung regte sich, daß dieser Besuch doch noch zu einem sinnvolleren und angenehmeren Kontakt führen könnte, als dem mit jenen wirren, sinnlos klagenden Geschöpfen.

 Das Wesen, das da über das Gelände auf sie zugestapft kam, war den Wellenzug‐Nichtsen ähnlich und nicht ähnlich. Einerseits war es eindeutig von ihrer Art, andererseits war seine Struktur materiell und nicht wellenförmig ein Widerspruch, der noch zu lösen war. Es schien keinen Kontakt mit der Wellenzug‐Lebensform zu haben. Die Wellenwesen schwärmten um es herum, als es näher kam, aber es beachtete sie nicht. Einmal bewegte es sich ahnungslos durch eine Gruppe von dreien hindurch, die ihm zufällig in den Weg geraten waren.

 Vorsichtig tasteten die drei Besucher nach dem Geist des neuen Wesens. Seine Gedanken waren relativ deutlich und einigermaßen zusammenhängend.

 Als die Gestalt vorüber war, verständigten sich die Besucher miteinander: Einverstanden, und begaben sich in ihr Schiff zurück. Hier gab es nichts mehr für sie zu erfahren. Unter anderem hatten sie dem Geist des stofflichen Wesens eine Information entnommen, die sich als wertvoller erweisen konnte als direkte Beobachtungen: die Lage einer halbzerstörten Bibliothek. Ein geistesschwaches Arbeitskontingent von einer Million wurde hingeschickt.

 Und im Schiff warteten sie und grübelten betroffen über die deutlichsten, von dem Wesen aufgefangenen Gedanken: »Mit Coreys Gin kriegste alles hin… Ah, das ist Fortschritt. Gott verdamm ihn. Du solltest es besser wissen, Mann. Uneingeschränkte Freiheit für den Letzten Menschen, aber es wär trotzdem schön, dieses Schiff vom Mars landen zu sehn…«

 Folgerung: Im Widerspruch zu allen bisherigen Beobachtungen scheint es einer intelligenten Rasse doch möglich zu sein, sich selbst zu vernichten.

 Als das Bibliothekskontingent zurückkehrte und sich erleichtert wieder den drei Kollektivleben eingegliedert hatte, studierte man die mitgebrachten Magnetaufzeichnungen, wobei die Bänder direkt abgelesen wurden. Die Besucher erfuhren den Namen des Planeten und den Fachausdruck für die Wellenzug‐Wesen, die bald seine einzigen Bewohner sein würden. Die stofflichen Lebensformen schienen sich der Existenz der unstofflichen Variante doch bewußt gewesen zu sein, obwohl es in dieser Hinsicht einige Widersprüche gab: In dem überwiegenden Teil des Materials jener Bibliothek wurde ihre Existenz entschieden geleugnet.

 Für die kollektiven Gehirnzellen der Besucher bestand jedoch nicht der geringste Zweifel, daß die Wesen, die in einigen unwichtigeren und vernachlässigteren Werken der Bibliothek beschrieben wurden, dieselben waren, auf die sie gestoßen waren. Die Übereinstimmung war perfekt. Dieselbe Unstofflichkeit; die charakteristische Reaktion auf Licht… Vor allem aber der auffallendste Wesenszug, ihr Bedauern, ihre Reue, ihre bittere Verzweiflung. Der in den Büchern gebrauchte Fachausdruck für sie war ›Geister‹.

 Die Besucher machten ihr Schiff startklar und hofften, daß der bittere Nachgeschmack, den diese Welt in ihrem metaphorischen Kollektivmund hinterließ, bald durch neue Erfahrungen und erfreulichere Kontakte hinweggespült würde.

 Noch nie hatten sie ein Planetensystem so erleichtert und so schnell verlassen.

 EIN FREUND DER FAMILIE

 (FRIEND OF THE FAMILY)

 RICHARD WILSON

 Sie hatten ein Gesetz erlassen, das Babys für ungesetzlich erklärte. Wegen der Nahrungsmittelknappheit, erläuterte der Distriktsbeamte. Alle hatten seit Jahrzehnten gewußt, daß es einmal so weit kommen würde, daß einmal einfach nicht mehr genug Nahrung für die rasend schnell zunehmende Erdbevölkerung vorhanden sein würde. Jetzt war es so weit.

 Thad und Annie besaßen eine Farm draußen in den Hügeln und hatten an dem Tag, da der Beamte alles erklärte, nicht ins Dorf kommen können. Die Neuigkeit wurde ihnen von einem Nachbarn mitgeteilt.

 »Es gilt nicht für Kinder, die schon geboren sind«, berichtete ihnen der Nachbar, Lacy. »Die dürfen da sein. Und genauso ists mit Kindern, die in den nächsten elf Monaten auf die Welt kommen. Aber danach hat sichs mit dem Kinderkriegen.«

 Lacy sprach mit Selbstbewußtsein, als vertrete er höchstpersönlich die Regierung, die das Gesetz erlassen hatte. Lacy war ein alter Junggeselle, der sich seinen Lebensunterhalt mit Jagen, Fallenstellen und allerhand Geschäften verdiente.

 »Was werden sie denn tun, wenn die Leute einfach weiter Kinder kriegen wie bisher?« fragte Thad.

 Lacy erinnerte sich nicht genau. Er hatte nicht allzu aufmerksam zugehört, da er ja nicht direkt betroffen war. Außerdem hatte ihn das Feilschen um ein Waschbärfell am mehr desinteressierten Rand der Menge auf dem Dorfplatz in Anspruch genommen, als dieser Punkt behandelt worden war. Er antwortete auf Thads Frage jedoch ohne Zögern.

 »Na, sie werden die Kinder umbringen, natürlich. Gesetz ist Gesetz.«

 »O nein!« sagte Annie.

 »Doch«, erklärte Lacy. »Das werden sie tun. Genau, wie sies damals mit den jungen Ferkeln machten, als es zu viele gab und die Fleischpreise sanken.«

 »Das ist verdammt hart«, sagte Thad.

 »Muß es auch sein«, sagte Lacy. »Ansonsten hätte bald keiner genug zu essen. Der Beamte hat erklärt, sie müßten das Gesetz machen, weil die Empfängnisverhütung nicht so klappte, wie sie sichs vorstellten. Jeder hat seine Chance gehabt, aber die Leute haben sich nicht darum geschert. Deswegen müssen sie jetzt hart sein.«

 »Überhaupt keine Babys mehr?« fragte Annie. »Nie mehr? Dann gibts ja nach einer Weile überhaupt keine Menschen mehr, wenn sie das tun.«

 »Nicht ›nie mehr‹«, sagte Lacy. »Der Beamte hat nicht von ›nie mehr‹ geredet. Er sagte, zehn Jahre, dann haben sich die Verhältnisse wieder normalisiert.«

 Thads Schuhspitze kratzte eine Furche in den Staub des freien Platzes vor ihrer Hütte.

 »Wir haben noch kein Baby, Annie und ich«, sagte er. »Wär schon hübsch, noch eins zu bekommen, bevor sie verboten sind.«

 Lacy schielte boshaft nach Annie, die benommen die Spuren studierte, die ihr Mann mit seinem Schuh machte.

 »Nun«, meinte Lacy grinsend, »dann macht ihr euch besser gleich an die Arbeit.«

 Irgendwie gelang es Thad und Annie nicht, ein Baby zu bekommen, solange es noch erlaubt war. Vielleicht hatten sie sich zu sehr darum bemüht. Die elf Monate vergingen, dann war ein Jahr verstrichen.

 Anderthalb Jahre später, als es bereits ungesetzlich war, merkte Annie, daß sie schwanger war.

 Sie sagte Thad nichts davon, aber nach einer Weile bemerkte er es natürlich.

 »Was sollen wir tun?« fragte sie.

 »Na, wir werden uns ganz gewiß nicht melden«, sagte Thad. »Das ist mal sicher.«

 »Aber sie werden es uns wegnehmen, wenn sie draufkommen.«

 »Dann müssen wir eben zusehen, daß sie nicht draufkommen«, meinte er. »Ganz einfach. Wir wohnen weit genug draußen. Und die wenigen Leute, die hier vorbeikommen nun, die lassen wir dich einfach nicht sehen.«

 »Dieser Lacy«, sagte sie. »Er schnüffelt immer rum, und jeder weiß, daß er ne Klappe hat, so groß wie ein Scheunentor.«

 »Überlaß diesen Lacy nur mir«, sagte ihr Mann.

 Das Baby suchte sich ein Gewitter aus, um auf die Welt zu kommen. Annie hatte es schwer, so ohne Hebamme, aber schließlich lag das Baby sicher und gesund in der kleinen Wiege, die Thad gebastelt hatte. Annie war endlich eingenickt, unter einem Berg warmer Decken, und Thad summte verlegen seinem winzigen Bündelchen von Sohn etwas vor, als es plötzlich draußen klopfte.

 Thad fuhr hoch, warf fast die Wiege um, und das Baby wachte mit einem herzhaften Gebrüll auf. Er beruhigte es, aber das Klopfen wiederholte sich. Als der Säugling wieder still war, schob er einen Schirm vor die Wiege und ging zur Tür.

 »Wer ist da?« fragte er, öffnete nur einen Spaltbreit und spähte in die regentriefende Dunkelheit hinaus.

 »Ich«, sagte Lacys Stimme.

 »Was willst du?«

 »Was werd ich schon wollen? Was meinst du? Reinkommen will ich, raus aus diesem Regen.« Er drückte gegen die Tür.

 Thad hielt sie fest.

 »Du hättest erst gar nicht in den Regen rausgehen sollen.« Thad fragte sich besorgt, ob Lacy das Baby schreien gehört hatte.

 »Was soll denn das, Thaddie?« Er drückte wieder gegen die Tür. »Laß mich doch rein. Ich bin naß bis auf die Haut.«

 »Nein«, sagte Thad. »Geh heim!« Er warf die Tür zu, verriegelte sie und legte dann noch den großen Balken vor.

 Eine Weile hörte er noch Lacys Fluchen und Schimpfen, dann wurde es still draußen.

 Ein aufflammender Blitz ließ Thad zum Fenster blicken, und einen Augenblick lang sah er darin die scharfe Silhouette eines Mannes. Dann rannte der Mann über die Lichtung davon. Er war allein, und Thad erkannte Lacy am Gang. Er verschwand im Wald.

 Thad kehrte zur Wiege zurück. Er starrte hinunter auf das schlafende Kind, stopfte ungeschickt einen losen Deckenzipfel fest und sagte:

 »Wir werden noch Kummer kriegen mit diesem Lacy, mein Sohn.«

 Thad arbeitete am Rand seines Maisfelds. Es war heiß. Er nahm den Hut ab und wischte sich Gesicht und Nacken trocken.

 Lacy tauchte aus dem Wald auf. Er trug ein paar Felle am Gürtel und hatte einen Beutel umgehängt.

 »Wie macht sich der Mais?« fragte er.

 »Nicht übel«, sagte Thad.

 »Na, mir gehts zur Zeit eher mager. Da ists schön, wenn ein Nachbar ne gute Ernte hat.«

 »Wir kommen durch.«

 »Wie gehts Annie und…«

 Thad sah ihn scharf an. »Ihr gehts gut.« »Und…?« »Und was?« fragte Thad. »Worauf willst du raus, Lacy?« Lacy lächelte, ohne Thad anzusehen. Er brach einen Maiskolben los,

 schälte die Hülle ab und roch an den feucht glänzenden goldgelben Körnern.

 »Wirklich prima Mais«, sagte er. »Ich hätte gern etwa ein halbes Dutzend Kolben pro Tag. Und n paar Rüben. Und vielleicht auch zwei, drei Tomaten. Für ne gesunde Ernährung braucht man hin und wieder frisches Gemüse.«

 Thads Augen wurden schmal. »Richtig«, sagte er. »Ich denk, wir könnten uns schon einig werden. Was kannst du mir anbieten? Wir könnten vielleicht ab und zu ein Kaninchen brauchen.«

 Lacy spuckte aus und traf einen Käfer. »Ich hab eigentlich nicht an die Art Handel gedacht, daß ich dir was geben müßt.«

 »Das ist dann kein Handel, wenn du uns nichts gibst.«

 »Nein?« fragte Lacy. »Ist es das nicht?«

 »So red schon, Mann. Sag, was du willst.«

 Lacy streifte die Hüllenblätter wieder über den Maiskolben und steckte ihn in seinen Beutel. Er riß noch einen Kolben an.

 »Laß das«, sagte Thad drohend.

 »Ich hab da in der Stadt was gehört«, sagte Lacy und nahm sich insgesamt sechs Kolben. »Daß sie für Babys eine Prämie zahlen. Für illegale Babys.«

 Er verstummte und blickte auf, um festzustellen, wie Thad reagierte. Thad brachte es fertig, unbeteiligt dreinzusehen.

 »Ich hab mal eine Prämie für einen Wolf kassiert«, sagte Lacy. »War ein brauchbares Stück Geld. Ich hätt mir damals nie träumen lassen, natürlich, daß es mal eine Prämie für Kinder geben würde.«

 Thad preßte seine Fäuste gegen die Schenkel, um nicht in Versuchung zu geraten, damit auf Lacys gemeines Gesicht einzudreschen.

 »Tja, dann möcht ich mir jetzt die Rüben und Tomaten holen«, sagte Lacy.

 Der Direktor des Amts für Bevölkerungsplanung erstattete einem Unterausschuß des Kongresses Bericht.

 »In den städtischen Bezirken ist die Mitarbeit ausgezeichnet«, sagte er. »Auch auf dem Land sind gute Fortschritte zu verzeichnen, und der Prozentsatz an Zuwiderhandlungen gegen das Gesetz entspricht in etwa dem erwarteten Wert. Es werden Schritte unternommen, um diesen Wert nach und nach zu verbessern.«

 »Welche Art von Schritten?« erkundigte sich der Vorsitzende des Ausschusses. »Mir sind Gerüchte zu Ohren gekommen, daß ein Kopfgeld für Kinder gezahlt wird, die nach der Übergangsfrist geboren wurden.«

 »Das ist falsch«, sagte der Direktor. »Absolut unzutreffend. Es stimmt, daß eine Belohnung für Informationen ausgeschrieben wurde, die zur Auffindung von illegalen Kindern führen, aber das kann man keineswegs als Kopfgeld bezeichnen.«

 »Für viele Leute«, sagte der Vorsitzende, »dürfte da nur ein sehr geringer Unterschied bestehen.«

 »Wenn die Kinder… äh… aufgefunden sind«, fragte ein Kongreßmitglied, »was geschieht dann mit ihnen?«

 Der Direktor nickte vielsagend in Richtung des Pressetisches. »Das ist eine Frage, die ich lieber unter Ausschluß der Öffentlichkeit beantworten würde.«

 Thad begegnete dem Fremden das erste Mal, als er eines Morgens die Kuh auf die Weide führte.

 Mathilda, die Kuh, war friedlich dahingeschlendert, mit dem Schwanz nach den Fliegen auf ihrem Rücken schlagend und im Takt mit ihrem Schritten wiederkäuend. Der Pfad führte durch einen Bestand junger Bäume, und an einem davon lehnte der Fremde, so daß sich das Stämmchen unter seinem Gewicht verbog. Er hatte einen Zweig im Mund und einen recht komischen, runden Hut auf dem Kopf.

 Mathilde scheute, als sie ihn entdeckte, und muhte erschreckt.

 »Morgen«, sagte der Fremde zu Thad.

 »Morgen«, erwiderte Thad erstaunt, aber höflich.

 Der Fremde war um einen Kopf kleiner als Thad, also nicht einmal einssechzig groß. Er trug steife, neue Denimhosen und ein brandneues Arbeitshemd, das noch die Zusammenlegfalten vom Geschäft aufwies.

 Die hohen, derben Schuhe des Fremden waren zwar staubbedeckt, aber auch sichtlich neu.

 Der runde Hut war das einzige Stück, das so aussah, als könnte er es schon mehr als ein paar Stunden getragen haben. Er war leuchtend grün, und Thad konnte nicht feststellen, ob er aus Stoff oder Leder oder sonst etwas gemacht war. Er konnte sogar aus Metall sein. Er paßte genau wie ein Helm auf den Kopf des Fremden und reichte ihm seitlich bis zu den Ohren und vorne fast bis zu den Augenbrauen herunter.

 Nur hatte der Fremde gar keine Augenbrauen. Soweit Thad feststellen konnte, hatte er überhaupt kein Haar am Kopf.

 Er war ziemlich blaß, so als ob er selten an die frische Luft käme, und mit seiner Nase stimmte irgendetwas nicht.

 Aber Thad fand es ungehobelt, den Fremden anzustarren. So tätschelte er nur Mathilda die Flanke, um sie zu beruhigen, und sagte:

 »Ich heiß Thad Coniker. Ich glaub nicht, daß ich Sie schon mal gesehen hab.«

 »Wahrscheinlich nicht«, sagte der Fremde. »Ich bin gerade angekommen.«

 »Sie sind uns willkommen.« Thad enthielt sich der Bemerkung, daß sich der Fremde ungebeten auf seinem Grund herumtrieb. »Wie heißen Sie denn?«

 »Grün«, sagte der Fremde.

 »Wie Ihr Hut«, meinte Thad.

 »Ja, wie mein Hut«, nickte Grün und lächelte.

 »Sie sind keiner von der Regierung.« Thad sagte es wie eine Feststellung und nicht wie eine Frage, und es wurde ihm zum erstenmal richtig bewußt, daß er diesem Fremden gegenüber nicht das geringste Mißtrauen empfand.

 »Nein.«

 »Sind Sie hier in der Gegend auf Besuch?«

 »Eigentlich nicht.«

 »Dann müssen Sie einmal zu uns kommen zu Annie und mir.«

 »Und dem Jungen«, fügte Grün hinzu. »Danke für die Einladung.«

 Thad war nicht beunruhigt. Hätte Lacy so etwas gesagt, dann hätte Thad nur die Fäuste ballen können und seinen Zorn hinunterschlucken müssen, aber bei Mr. Grün war das in Ordnung. Er wußte nicht, warum; er wußte nur, daß es so war.

 »Ja, auch zu unserem Jungen«, sagte Thad. »Wir würden uns alle freuen, wenn Sie kämen.«

 »Das will ich tun«, sagte Mr. Grün. »Ich glaube, ich werde Ihnen helfen können.«

 »Vielleicht könnten Sies. Aber ich würde nicht wollen, daß Sie nur deswegen kommen.«

 »Ich komme gern.«

 »Na dann, wann Sie wollen.«

 Thad schnalzte Mathilda zu, und die Kuh setzte sich wieder in Bewegung. Der Fremde blieb an dem jungen Baum lehnen und sah ihnen nach.

 Als sie außer Sicht waren, spuckte er den Zweig aus, an dem er gekaut hatte, nahm seine Nase ab, kratzte die Haut darunter ausgiebig und begann, den Weg zurückzugehen, auf dem Thad gekommen war. Erst als er bereits in Sichtweite der Hütte war, schien er sich daran zu erinnern, daß er die Nase noch in der Hand trug. Er setzte sie rasch wieder an ihren Platz und ging dann auf das kleine Blockhaus zu.

 Annie erzählte später:

 »Er klopfte, und ich frag, wer da ist, und er sagt, Mr. Grün, ich hab Ihren Mann unterwegs getroffen, Mrs. Coniker, na, und da hab ich ihn reingelassen, ich weiß nicht wieso, aber ich hab ihm getraut. Er war sehr höflich und redete erst ein bißchen vom Wetter und von der Ernte und wie prächtig die Kuh aussieht, und dann entdeckte er das Baby und war ganz begeistert von ihm.«

 »Und du hast keine Angst gehabt?« fragte Thad.

 »Nicht ein bißchen. Es war so, als ob er irgendein netter alter Onkel wär, der zu Besuch gekommen ist obwohl sichs schwer sagen läßt, wie alt er wirklich ist.«

 »Wie hats dem Kleinen gepaßt?«

 »Oh, der hat begeistert gegurgelt und gelacht. Mit uns ist er nie so munter wie mit Mr. Grün. Er hat sich benommen, als wär er dreimal so alt, wie der Mann mit ihm spielte.«

 »Er hat mir gesagt, er würde uns helfen«, sagte Thad, »und ich weiß nicht wieso, aber ich glaubs. Hat er irgend so was zu dir gesagt?«

 »Ja. Er sagte, er würde wiederkommen, wenn wir ihn brauchten. Kurz bevor er ging, sagte er das. Er hat nicht gesagt, wohin er ging.«

 Lacy kam vorbei, um mitzuteilen, daß er ein Dutzend Maiskolben pro Tag wollte statt ein halbes. Und er wollte doppelt soviel Tomaten und Rüben. Er hätte auch ganz gern etwas von der Milch, sagte er.

 Thad erklärte ihm, daß er das nicht bekommen würde.

 »Ich hab dir gegeben, was recht und billig war, wenn man Erpressung recht nennen kann«, sagte Thad. »Wir würden selber nicht mehr genug haben, wenn ich dir mehr geb.«

 »Du wirst mir mehr geben«, sagte Lacy, »weil du mußt. Denk an die Babyprämie.«

 »Das ist mehr, als du aufessen kannst. Warum willst du Leuten, dies brauchen, mehr nehmen?«

 »Gibt ja kein Gesetz, das mich hindern könnt, den Rest zu verkaufen, oder? Von heute an will ich mehr. Und vergiß die Milch nicht. Ich hab ne Flasche mit, da gehn vier Liter rein.«

 Thad versuchte, sich zu beherrschen. »Nicht die Milch«, sagte er. »Ich geb dir die anderen Sachen, aber nicht die Milch.«

 »Du wirst mir auch die Milch geben«, sagte Lacy. Seine Stimme bekam einen häßlichen Unterton. »Du wirst alles tun, was ich sag, wenn du den Jungen behalten willst.«

 So mußte ihm Thad auch die Milch geben.

 Mr. Grün, den seltsamen Hut auf dem Kopf, saß an diesem Abend bei ihnen am Tisch und strich sich vorsichtig eine dünne Schicht hausgemachte Butter auf das frisch gebackene Brot.

 »Schmeckt wunderbar, Mrs. Coniker«, versicherte er und kaute genußvoll. Dann fragte er, an Thad gewandt: »Warum tötet ihr ihn nicht?«

 Annie schaute Thad erschrocken an, aber ihr Mann sagte:

 »Mein Junge hat schon genug Schwierigkeiten. Wenn er ein bißchen größer ist, kann er für älter gelten, als er ist, dann braucht niemand mehr wissen, daß er ungesetzlich ist. Es ist schon schlimm genug, daß wir lügen müssen, um ihn am Leben zu erhalten. Ich möcht nicht, daß er mit einem Vater aufwachsen muß, der ein Mörder ist.«

 »Ich finde«, sagte Mr. Grün sanft und beförderte behutsam eine Brotkrume vom Tischtuch in seinen Mund, »daß es in Mr. Lacys Fall kaum ein Mord wäre. Es wäre so, als würden Sie irgendein Raubtier töten, das aus dem Wald kommt und ihre Familie bedroht.«

 »Ein Tier töten ist einfach töten«, sagte Thad. »Aber einen Menschen töten ist Mord.«

 »In meiner Heimat«, sagte Mr. Grün, »sehen wir das nicht so an. Würde es Ihnen helfen, wenn ich Mr. Lacy tötete?«

 »Nein«, sagte Thad entschieden, bevor Annie herausbrachte, was sie offensichtlich hatte sagen wollen. »Lacy ist mein Problem, nicht Ihres.«

 »Aber ich sagte, ich würde Ihnen helfen, und damit ist es auch mein Problem.«

 »Dank Ihnen, Mr. Grün, aber das wär kein Ausweg.«

 »Dann muß ich mir einen anderen Weg ausdenken, wie ich Ihnen von Nutzen sein kann«, sagte Mr. Grün. »Schließlich hab ich mein Wort gegeben.«

 »Möchten Sie nicht noch eine Scheibe Butterbrot haben, Mr. Grün?« fragte Annie. »Etwas anderes darf ich Ihnen ja nicht anbieten.«

 »Nein, danke vielmals, Mrs. Coniker. Ich weiß, wie wenig Sie haben, weil Ihnen dieser elende Mr. Lacy alles wegnimmt, deshalb möchte ich Ihre Gastfreundschaft nicht über Gebühr beanspruchen. Ich weiß Ihre Gastfreundschaft und Selbstlosigkeit zu schätzen. Wissen Sie, in meiner Heimat ist man auch so, deshalb fühlte ich mich bei Ihnen gleich zu Hause.«

 »Entschuldigen Sie, wenn ich Sie so was Persönliches frage, Mr. Grün, aber wo liegt denn Ihre Heimat? Sie haben es nie erwähnt, wissen Sie, aber es scheint mir, daß sie sehr weit weg sein muß.«

 »Sie brauchen sich deswegen doch nicht zu entschuldigen, Mrs. Coniker. Ja, sie ist sehr weit weg. Auf der anderen Seite vom Mond, könnte man sagen.«

 »Ach, meinen Sie in Europa?« sagte sie. »Ich hab von Europa gehört. Das ist sehr weit weg.«

 »Ich fürchte, meine Heimat ist noch viel weiter weg als Europa. Ich könnte es Ihnen genau sagen, aber Sie würden nur glauben, daß ich Sie zum besten halte.« »O nein.«

 »Gut, ich will es Ihnen sagen. Und wenn es Ihnen möglich ist, dann glauben Sie mir bitte.« Mr. Grün kratzte sich unmittelbar neben seiner Nase und blickte zum Fenster hinaus. »Sie können von hier aus fast hinsehen, wissen Sie. Dort, dieser Stern. Sehen sie ihn? Meine Heimat befindet sich in seiner Nähe. Ungefähr so nahe, wie Ihre Heimat zu Sol zur Sonne ist. Können Sie das glauben?«

 Er schaute von einem zum anderen und dann zur Wiege neben dem Kamin.

 »Das ist schon schwer«, meinte Annie. »Sehr schwer.«

 »Ich weiß nicht«, sagte Thad. »Ich hab so Geschichten gehört.«

 »Diese Geschichte ist wahr«, lächelte Mr. Grün. Sein Lächeln war ein wenig traurig. Er schaute wieder hinaus auf den Stern. »Irgendwie wünschte ich, sie wärs nicht. Es ist schön hier, und vielleicht würde ich unter anderen Umständen gerne hierbleiben. Aber wenn man ein eigenes Zuhause hat, ist es anderswo nicht dasselbe. Wissen Sie, ich habe Heimweh.«

 »Armer Mr. Grün«, sagte Annie. Sie hätte ihm gerne tröstend den Arm getätschelt, aber sie sagte nur: »Kommen Sie, essen Sie doch noch ein Butterbrot. Das hilft.«

 Mr. Grün sah sie gerührt an.

 »Danke«, sagte er. »Da kann ich einfach nicht ablehnen.«

 Als er gegangen war, sprachen sie noch lange über das Gehörte. Thad verrückte ihr Bett, so daß sie im Liegen den Stern sehen konnten.

 »Ich glaub ihm«, sagte Thad.

 »So nett und freundlich wie er ist, muß man ihm einfach alles glauben.«

 »Na, vermutlich würden ihm nur wenige andere Leute glauben.«

 »Vielleicht ist er deshalb zu uns gekommen. Der arme Mann, so weit von seinen Leuten weg.«

 »Aber warum?« fragte Thad, als sei ihm eben erst der Gedanke gekommen. »Er hat uns nie gesagt, warum.«

 »Das stimmt, er hat nie davon geredet.«

 »Vielleicht ist er geflohen. Hat vielleicht was angestellt.«

 »Aber wie? Er hat uns auch nie gesagt, wie er von seiner Heimat hierher gekommen ist.«

 »Nein.«

 »Menschen fliegen nicht.«

 »Sie fliegen in Flugzeugen.«

 »Ja, durch die Luft. Aber zwischen uns und seinem Stern gibts nicht viel Luft, soviel weiß ich auch«, sagte sie. »Glaubst du, er täts uns sagen, wenn wir ihn danach fragten? Ich schon.«

 »Wenn er wiederkommt. Er hat nichts davon gesagt.«

 »Oh, er kommt sicher. Ich weiß, daß er wiederkommt.«

 »Ich glaub, du hast recht. Er hat uns irgendwie… adoptiert«, sagte Thad. »Oder wir ihn, kommt drauf an, wie mans betrachtet.«

 Sie schwieg eine Weile. Dann richtete sie sich auf einem Ellbogen auf, um zur Wiege hinüberzusehen.

 »Der Kleine ist süß, nicht?«

 »Ein Prachtjunge.«

 »Er müßte einen Namen haben«, sagte sie. »Wir können ihn nicht immer Kleiner nennen.«

 »Er müßte richtig getauft werden. Sobald es möglich ist, lassen wir ihn taufen.«

 »Ja. Ich weiß, wir müssen warten. Aber ich mußte einfach darüber nachdenken. Weißt du was?«

 »Hm?«

 »Würde es dir was ausmachen, wenn wir ihm Grün als mittleren Namen gäben? Klingt zwar komisch, aber…«

 »Nein, gar nicht. Irgendwie ist er sein Pate, also wär das schon in Ordnung.«

 »Vielleicht könnte er ich überleg ja nur , vielleicht könnte er Thaddäus Grün Coniker heißen.«

 Thad richtete sich ebenfalls auf und blickte zur Wiege hinüber. Dann schaute er durchs Fenster zu dem Stern hinauf.

 »Das wär hübsch«, sagte er.

 Lacy wirkte nervös, als er das nächste Mal kam, um seine Erpresserrationen einzutreiben. Seine Augen huschten zu Thad und wieder weg, während er Maiskolben, Rüben, Tomaten und Milchflasche in seinem Sack verstaute.

 »Na, meldet sich ein Gewissen, du Schuft?« sagte Thad.

 »Komm mir nicht frech, Thaddie, weil ich dir ganz schön Schwierigkeiten machen kann. Denk immer dran.«

 »Du hast dein Zeug bekommen. Jetzt verschwind von meinem Land.«

 »Erst, wenn ich bekommen hab, was ich heute zusätzlich will.«

 »Was es auch ist, du wirsts nicht kriegen.«

 »Ich denke doch. Ich will die Kuh.«

 Thad glaubte, seinen Ohren nicht trauen zu können.

 »Die Kuh?«

 »Ja. Ich weiß, wo ich einen guten Preis für sie kriegen kann.«

 »Du bist verrückt. Du bist der verrückteste Schweinehund von der Welt, wenn du glaubst, daß wir unsere Kuh hergeben. Du treibsts zu weit, Lacy.«

 »Entweder geh ich hier mit der Kuh weg oder nicht. Wenn nicht, dann geh ich schnurstracks zum Distriktsinspektor und sag ihm, daß ihr ein illegales Baby habt. Und du weißt, was dann passiert. Denk dran, was sie mit den Ferkeln gemacht haben, die ihnen zu viele waren. Sie haben sie geschlachtet, Thaddie. Denk dran.«

 »Geh jetzt lieber, Lacy.« Thads Stimme klang bedrohlich. »Geh, solang du noch kannst, sonst weiß ich nicht, was ich mit dir tu.«

 Lacy zog sich langsam zurück. »Ich geh zum Inspektor. Ich sags ihm. Glaub nicht, daß ichs nicht tu! Denk an die Ferkel…!«

 Thad holte aus. Sein schwerer Schuh traf Lacy an der Hüfte, als der sich umdrehte. Lacy heulte auf und rannte los.

 »Das hättest du nicht tun dürfen, Thaddie!« Thad folgte ihm drohend. »Das war dumm von dir. Jetzt geh ich zum Inspektor. Du wirst schon sehen!«

 Hinkend und schimpfend rannte Lacy durch den Wald davon, daß ihm sein Sack auf den Schultern hüpfte.

 Thad blieb stehen und starrte auf die Stelle, an der Lacy verschwunden war. Er fragte sich, warum er ihn nicht umgebracht hatte. Er hätte es getan, wenn Lacy das Baby direkt bedroht hätte. Dann hätte er ihn augenblicklich und mit Vergnügen umgebracht. Aber an einem warmen, sonnigen Tag auf dem eigenen Land einen alten Mann kaltblütig zu töten, bloß weil er vielleicht den Distriktsinspektor verständigen würde, der vielleicht das Baby abholen kommen würde das war etwas, wozu Thad einfach nicht fähig war. Wenn es wirklich nötig wurde, war es immer noch früh genug zum Töten.

 Thad ging zum Haus zurück. Mr. Grün kam eben von der anderen Seite über die Lichtung. Seine Arbeitshosen und sein Flanellhemd sahen genauso neu und sauber aus wie damals, da Thad ihn zum erstenmal gesehen hatte, und sein grüner Hut wirkte so exotisch wie eh und je.

 Nur etwas war anders. Mr. Grün trug seine Nase nicht mehr.

 Thad machte ihn darauf aufmerksam, so höflich er konnte, als sie an der Tür aufeinandertrafen. Mr. Grün schien sich etwas zu genieren.

 »Ich hab sie verloren«, sagte er. »Ich kann mir nicht vorstellen, wo. Es ist natürlich eine falsche Nase, und ich trug sie nur, damit ich nicht so… so fremdartig aussehe.« Er hatte nur zwei winzige Nasenlöcher mitten in der glatten Gesichtsfläche.

 Mr. Grün entschuldigte sich Annie gegenüber noch einmal, als sie eingetreten waren. Annie meinte, daß ihr das nichts ausmache. Viel wichtiger sei, wie einer im Innern aussähe, sagte sie.

 »Ich unterscheide mich auch sonst noch von Ihnen«, sagte Mr.

 Grün. »Zum Beispiel, für wie alt würden Sie mich halten?«

 »Dreißig, vierzig, so ungefähr«, meinte Thad.

 »Dreißighundert würde eher stimmen. Wir leben sehr lange. Einst dachten wir, wir würden ewig leben, und als es wirklich so aussah, bekamen wir keine Kinder mehr. Nicht, daß wir das gewollt hätten es geschah einfach, und niemand wußte, weshalb. Vielleicht war es eine Art Ausgleich der Natur.«

 »Aber jetzt sterbt ihr aus«, sagte Annie intuitiv, »und müßt euch Kinder suchen, die euer Erbe antreten können.«

 Thad sah sie überrascht an, dann Mr. Grün.

 »Das ist richtig, Mrs. Coniker«, sagte er. »Wir bereisen das ganze Universum auf unserer Suche. Wenn ich ein Kind fände, und es mit mir gehen wollte, würde es als mein eigenes Kind in meiner Familie aufgezogen werden. Es gibt auch eine Mrs. Grün, wissen Sie. Sie wartet daheim auf mich.«

 »Grüßen Sie sie von uns«, sagte Annie, »wenn sie sie wiedersehen.«

 »Das will ich gerne tun.«

 »Sie meinen, Sie sind hergekommen, um zu sehen, ob unser Junge etwas für Sie wäre?« erkundigte sich Thad. »Sie denken daran, ihn uns fortzunehmen?«

 »Nur, wenn Sie es wünschen«, sagte Mr. Grün. »Nur, wenn Sie ihn ansonsten verlieren müßten, und ich nichts tun kann, damit Sie ihn behalten können. Dann und nur dann, Mr. Coniker.«

 »Ich glaube Ihnen«, sagte Thad zögernd. »Ich bin auch nicht böse. Ich wollte nur wissen, wie die Dinge stehen.«

 »Natürlich.«

 »Wie würden Sie ihn mit sich nehmen wenn wir Sie lassen?« fragte Annie. Zu Thad gewandt sagte sie: »Ich hab diesen Streit zwischen dir und Lacy mitbekommen. Ich hab gehört, was er gesagt hat.«

 »In meinem Schiff«, antwortete Mr. Grün. »Es liegt droben in den Bergen versteckt, damit nicht die Leute in Aufregung geraten, wenn sie es entdecken.«

 »Würde es ihm gut gehen?«

 »So gut es nur jemandem gehen kann in unserer nasenlosen Welt«, sagte Mr. Grün. »Ihr Junge würde auch Freunde in seinem eigenen Alter haben, unter den Kindern, die unsere Nachbarn adoptiert haben. Es ist eine gute Welt, meine Heimat, Mrs. Coniker.«

 »Besser als die hier, wie mir im Moment scheint«, sagte sie.

 Rufe ertönten auf der Lichtung, und sie stürzten alle zum Fenster.

 Das Baby in seiner Wiege begann zu weinen.

 Lacy und noch zwei Männer kamen heran. Die zwei Männer trugen Gewehre.

 Thad riß die Tür auf.

 »Runter von meinem Grund!« brüllte er. »Verschwindet, oder ich helf nach!«

 »Gar nichts wirst du«, schrie Lacy triumphierend zurück. »Das hier sind Beamte, die mitgekommen sind, um darauf zu sehen, daß ich zu meiner Prämie komme.«

 Die drei Männer drängten sich in die Hütte.

 »Da ist es!« rief Lacy. »Annie versuchts im Kasten zu verstecken.«

 Lacy schoß auf sie zu, während die beiden anderen Männer unschlüssig ihre Gewehre hoben. Lacy packte das Kind und rannte mit triumphierendem Gelächter zur Tür hinaus. Es geschah so blitzartig, daß Thad stolperte, als er Lacy zurückzuhalten versuchte, und über die Schwelle fiel.

 Er rappelte sich auf, um Lacy nachzujagen, als Mr. Grün ihn mit einem eisernen Griff an der Schulter zurückhielt.

 »Abwarten«, sagte Mr. Grün.

 Thad versuchte sich loszureißen, doch erfolglos. Inzwischen hatten sich die beiden Männer mit den Gewehren an das Dämmerlicht in der Hütte gewöhnt und einen Überblick gewonnen. Sie legten ihre Gewehre an und bedrohten Thad.

 »Lassen Sie mich los, verdammt!« schrie Thad Mr. Grün an. »Wozu helfen Sie denen?«

 Lacy war in einiger Entfernung vom Haus stehengeblieben, noch vor dem Waldrand. Er hielt das Baby an einem Arm und einem Bein hoch, als wäre es ein Tier, das er aus einer seiner Fallen geholt hatte.

 Die Decke des Kindes war zu Boden gefallen, und es schrie laut. Lacy schien unentschlossen, was er nun unternehmen sollte.

 Er rief den Männern mit den Gewehren zu: »Kommen Sie?«

 »Ich bring ihn um«, murmelte Thad, die auf ihn zielenden Gewehrläufe nicht beachtend, und bemühte sich, Mr. Grüns Griff zu entkommen. »Bitte, lassen Sie mich ihn umbringen.«

 »Moment mal, Mister«, sagte einer der Beamten. »Wir wollen Ihnen und Ihrer Frau nichts tun. Wir müssen nur das Baby mitnehmen. Nun machen Sie uns keine Schwierigkeiten, dann machen wir Ihnen auch keine.«

 Er und sein Begleiter begannen sich in Richtung Lacy zurückzuziehen, zielten aber immer noch auf Thad.

 Mit einer verzweifelten Anstrengung riß sich Thad endlich los. Er fiel zuerst der Länge nach hin, kam dann auf die Füße und rannte auf Lacy zu.

 Einer der beiden Beamten riß sein Gewehr herum. Er bekam Thads Rücken genau ins Visier. Er drückte ab.

 Mr. Grün nahm gedankenschnell seinen Hut herunter und schwenkte ihn in einer seltsamen Geste.

 Annies Schrei wurde mittendrin abgeschnitten. Plötzlich war alles still und starr.

 Annie stand mit offenem Mund da, die Hände vorgestreckt, als wollte sie Thad zurückreißen. Thad war in einer Stellung versteinert, die an das Foto eines ins Ziel stürmenden Sprinters erinnerte. Hinter ihm drückte Lacy reglos das Baby an sich, um es Thads Zugriff zu entziehen. Der eine Beamte stand wie eine Wachsfigur in einem Museum da, dramatisch auf sein Gewehr gestützt. Der andere Mann war in dem Augenblick erstarrt, da er das Gewehr an die Schulter riß.

 In der Mitte dieser makabren Szenerie glaubte Annie eine in der Luft schwebende Gewehrkugel in der Sonne aufblitzen zu sehen, die im nächsten Sekundenbruchteil in Thads Rücken einschlagen mußte. Der leichte Wind war erloschen, die Vögel verstummt, die Bäume unbewegt wie auf einem Bild. Nur Mr. Grün bewegte sich.

 Er ging zu Thad hinüber und stupste ihn an, so daß er vornüber umkippte. Dann begab sich Mr. Grün gemächlich zu Lacy und nahm ihm das Baby weg. Er wanderte zurück zu Annie. Seine jetzt nicht mehr von dem grünen Hut bedeckte Schädeldecke schimmerte seltsam. Die Beine und Arme des Kindes waren steif wie die einer Puppe, und sein kleines Gesicht zeigte einen Ausdruck festgefrorenen Schreckens.

 Mr. Grün hielt das Baby sanft in einem Arm, unmittelbar neben Annies ausgestreckten Händen. Er schaute sich um, wie um sich zu vergewissern, daß alles in Ordnung war, und setzte dann seinen Hut wieder auf.

 Augenblicklich erwachte alles wieder zum Leben. Es war, als ob eine Sturzflut von Geräuschen in das Vakuum der Stille einbräche und sich erst nach und nach auf die Gegend verteilte der Knall eines Gewehrs, Vogelgezwitscher, das Flüstern des Windes in den Blättern.

 Annies Arme ergriffen instinktiv das angsterfüllte Kind. Mr. Grün schob sie vor sich her in die Hütte.

 Thad strampelte auf der Erde wie ein gestrandeter Fisch.

 Lacy schrie gellend auf, als die Gewehrkugel in seine Brust drang.

 Die Beamten kannten sich überhaupt nicht mehr aus.

 Lacy, der die Meldung gemacht hatte, war tot, getroffen von einem Fehlschuß des einen Beamten. Das Kind, wenn überhaupt eins dagewesen war, war nicht mehr aufzufinden. Die angeblichen Eltern, Mr. und Mrs. Coniker, behaupteten, daß es überhaupt kein Kind gegeben hätte nur eine alte Puppe, die die Frau aus ihrer Mädchenzeit aufgehoben hatte und die sie als ihr Baby ansah. Die Beamten glaubten, ein richtiges Baby gesehen zu haben, aber Lacy war so schnell damit hinausgerannt, daß sie nicht sicher sein konnten.

 Der nasenlose Mann? Das war am sonderbarsten. Sie hatten ihn gesehen, waren fest überzeugt davon aber auch er war spurlos verschwunden.

 Eine Untersuchung wurde anberaumt, bei der der Beamte, der Lacy erschossen hatte, von jeder Schuld freigesprochen wurde. Der alte Fallensteller wurde begraben. Man entschuldigte sich bei den Conikers. Und dann ließ man sie allein.

 Thad war mit dem Herrichten des Dochtes fertig und zündete die Petroleumlampe an. Er hängte sie an ihren Haken an der niedrigen Balkendecke und setzte sich an den Tisch. Annie starrte die leere Wiege an.

 »Er hat nicht gesagt, daß er zurückkommt?« fragte Thad.

 »Nein. Er sagte, daß es Zeit sei, aufzubrechen, und ich gab ihm noch ein paar Reservewindeln und eine Flasche mit Hautöl mit. Es war nicht viel Zeit. Und draußen passierten diese seltsamen Dinge.«

 »Und was hat er dann gemacht?«

 »Er setzte sich einfach hin, den Kleinen auf dem Schoß, und spielte mit ihm, und der Junge war vergnügt und lachte wie immer und dann sind sie beide einfach verschwunden.«

 »Einfach verschwunden?«

 »Sie wurden immer undeutlicher«, sagte Annie. »Nach einer Weile konnte ich durch sie hindurchschauen. Beide lächelten und sahen zufrieden drein. Und dann waren sie weg.«

 »Und du glaubst, es ist alles in Ordnung?«

 »Ich bin sicher, das ist es.«

 »Ich wollte, ich könnte so sicher sein.«

 Draußen ertönte ein gewaltiges, zischendes Geräusch. Thad und Annie stürzten zum Fenster, um nachzusehen, aber es war zu finster, um etwas zu erkennen. Dann klopfte es an der Tür.

 Mr. Grün stand draußen. Er hatte nicht mehr seine Arbeitshosen oder das Flanellhemd oder die groben Schuhe an. Er trug auch keine Nase. Er war in einen schimmernden grünen Mantel gehüllt, der ihm von den Schultern bis zu den Füßen fiel. Der grüne Hut, der im Dunklen ein wenig leuchtete, paßte sehr gut zu dieser Aufmachung.

 »Ich mußte mich etwas überstürzt empfehlen«, sagte Mr. Grün.

 »Wo ist mein Baby?« fragte Annie.

 »Draußen im Schiff. Es geht ihm gut. Wir sind jetzt startbereit.«

 »Das Schiff…?« fragte Thad.

 »Ja. Ich fürchte, ich habe beim Aufsetzen Ihr Maisfeld demoliert. Unachtsam von mir.«

 »Können wir das Baby noch einmal sehen, bevor Sie aufbrechen?«

 fragte Annie.

 »Natürlich«, sagte Mr. Grün. »Aber es schläft, wissen Sie.«

 »Oh.«

 Annie sah zu Boden, und Mr. Grün schwieg einen Augenblick lang nachdenklich.

 »Ich habe mir gerade etwas überlegt«, sagte er dann. »Es besteht kein Grund, warum Sie nicht auch mitkommen könnten, wenn Sie möchten.«

 »Mitkommen?« fragte Thad.

 »Mit dem Kleinen und mir. Wir haben eine Menge Platz, sowohl im Schiff als auch daheim. Ich weiß, daß Mrs. Grün sich freuen würde, wenn Sie zu uns kämen.«

 »Was sollten wir dort anfangen?«

 »Oh, Ihrem Kind Vater und Mutter sein und anderen Kindern, die Sie vielleicht bekommen möchten. Mrs. Grün und ich müssen ja nicht den Kleinen adoptieren. Wir würden genauso gerne seine Großeltern. Wir könnten statt dessen Sie beide adoptieren.«

 Thad blickte seine Frau an.

 »Was meinst du, Annie?« »Was wird aus der Kuh?« fragte sie. »Wir könnten sie doch nicht zurücklassen.«

 »Stimmt«, sagte Thad. »Das hätte ich beinahe vergessen.«

 »Bringen Sie sie mit«, meinte Mr. Grün. »Das ist kein Problem.«

 »Gut«, nickte Thad, als sei damit alles entschieden.

 »Ich muß ein paar Sachen packen«, sagte Annie.

 Ihr väterlicher Freund strahlte. »Alles, was Sie brauchen, werden Sie im Schiff finden. Außer Sie könnten vielleicht etwas von Ihrem selbstgebackenen Brot mitnehmen. Und ich weiß, daß Mrs. Grün begeistert wäre, wenn Sie ihr das Rezept geben könnten.«

 Annie wickelte die letzten beiden Laibe in einen alten Mehlsack. Morgen wäre wieder Backtag gewesen. Thad hatte den Docht der Petroleumlampe klein gedreht und blies die Flamme aus.

 Dann gingen sie miteinander zum Schiff.

OEBPS/Images/cover.jpg

OEBPS/Images/img2.jpg

OEBPS/Images/img1.png

