
 [image: cover.jpg]

 Titan 4

 Eine Auswahl aus der amerikanischen Originalausgabe

 STAR SCIENCE FICTION 1 und 2

 Klassische Science Fiction‐Erzählungen

 [image: img1.png]

 HEYNE‐BUCH Nr. 3533

 Aus dem Amerikanischen übertragen von Walter Brumm und Horst Pukallus

 Copyright © 1955, 1954, 1958 und 1959 by Ballantine Books, Inc.

 Copyright © 1977 für diese Auswahl by Frederik Pohl mit freundlicher Genehmigung der Autoren

 Copyright © 1977 der deutschsprachigen Übersetzung by Wilhelm Heyne Verlag, München

 Umschlagfoto: David A. Hardy

 ISBN 3‐453‐30426‐8

 [image: img2.jpg]

 Eines Morgens im Juli, zwei Monate nach der Landung, sammelte sich in der Nähe des Raumschiffs ein mit galaktidischen Werkzeugen bewaffneter, aufgebrachter Mob von Einheimischen. Während der vergangenen zehn Nächte hatten sich wiederholt derartige Haufen gebildet. Gerieten diese Wilden in Verzweiflung, verloren sie auch noch das bißchen Verstand, das sie besaßen. Der wachhabende Offizier stand unter der offenen Schleuse und sah der Menge, die sich näherte, geringschätzig entgegen. Es bestand keine Notwendigkeit, Verteidigungsmaßnahmen einzuleiten; die Wilden würden, wie stets, versuchen, ihn mit den Werkzeugen niederzudreschen, damit keinen Erfolg haben und sich wieder zurückziehen.

 Der Eingeborene an der Spitze der Horde, ein großer stämmiger Kerl, hob sein Werkzeug wie eine Mistgabel. Der Offizier musterte ihn erheitert.

 Im nächsten Augenblick war der Galaktide tot, in blutigen Brei verwandelt, der den Boden der Luftschleuse besudelte…

 Eine Kostprobe aus Damon Knights Einer muß der Dumme sein; dazu weitere sechs klassische Science Fiction‐Erzählungen von Algirdas Jonas Budrys, Isaac Asimov, Hal Clement, Henry Kuttner, Jerome Bixby und Robert Silverberg

 Inhalt

 Die integrierten Menschen

 ALGIRDAS JONAS BUDRYS

 Der kritische Faktor

 HAL CLEMENT

 Schöner leben

 JEROME BIXBY

 Ein so herrlicher Tag

 ISAAC ASIMOV

 Tyrell der Erlöser

 HENRY KUTTNER

 Einer muß der Dumme sein

 DAMON KNIGHT

 Kolonist Wingert in der Klemme

 ROBERT SILVERBERG

 Die integrierten Menschen

 (THE CONGRUENT PEOPLE)

 ALGIRDAS JONAS BUDRYS

 »Dein Schlips«, sagte Dexter Bergenholms Frau mit kritisch nüchternem Blick, als er die Hand auf die Türklinke legte. »Er paßt nicht zu deinen Socken.«

 Bergenholm drückte die Klinke und zog die Tür auf. »Ist schon gut, Liebes. Niemand wird es merken. Außerdem habe ich keine Zeit zum Wechseln.«

 »Binde dir einen anderen Schlips um.«

 Bergenholm schloß die Tür und ging zurück, sich einen anderen Schlips umzubinden.

 Doch mußte der erste Meißelhieb, der dem Tag die Form geben sollte, erst noch fallen. Alles, was er vor dem Verlassen der Wohnung getan hatte, war nicht mehr als Routine. Die Welt außerhalb seiner Wohnungstür war es, die ihm jeden Tag etwas Besonderes brachte, ein Geschehen, das sich nur an diesem einen Tag ereignete und so seine Individualität herstellte.

 Alle Tage beginnen wie andere Tage. Getönt von halb erinnerten Träumen und halb vorgestellten Erwartungen, gleicht einer dem anderen, bis sich das erste Ereignis einstellt und diesen als den Tag kennzeichnet, an dem (a) der Schnürsenkel schließlich riß, oder (b) die Miete fällig ist, oder (c) et cetera.

 Darum begann der Tag für Dexter Bergenholm erst richtig, als er die Wohnung verlassen hatte, munter pfeifend mit dem Aufzug hinuntergefahren war, die 14. Straße überquert, den Zeitungsstand an der Ecke 13. Straße und Avenue A erreicht und den gutgekleideten, graumelierten Herrn gesehen hatte, wie er vom Kioskhändler eine Münze in Empfang nahm und eine Zeitung auf das Zahlbrett legte.

 Man beachte bitte, daß dieser Vorgang sich oberflächlich kaum von jenem unterscheidet, wo der Käufer eine Münze auf das Zahlbrett fallenläßt und eine Zeitung mitnimmt. Dexter Bergenholm bemerkte jedoch durch Zufall diese umgekehrte Form des Handels.

 Das heißt, sein Unterbewußtsein bemerkte es und rumorte, um die Tatsache dem Bewußtsein mitzuteilen, das sich mittlerweile so an das eingefahrene Ritual des Zeitungskaufs gewöhnt hatte, daß es nicht einmal zwinkerte. Aber als Bergenholm seine Münze hinlegte und natürlich die Zeitung bekam, die der gutgekleidete Herr gerade zurückgelassen hatte, erzielte sein Unterbewußtsein einen Volltreffer. Die Schlagzeile lautete:

 STUFE EINS: STREITEREIEN IN DER UNO Bergenholm pfiff durch die Zähne, dann legte er den Kopf auf die Seite, um die Schlagzeile der nächsten ›Times‹ auf dem Stapel zu lesen. Diese lautete: ABRÜSTUNGSGESPRÄCHE DER UNO WERDEN FORTGESETZT Seltsam, dachte er. Er sah die Zeitung in seiner Hand genauer an. Ein Scherz, vielleicht? Wenn es sich so verhielt, war es ein sehr gründlich ausgearbeiteter Scherz. Das Blatt gab sich in der vertrauten altenglischen Schrift als ›The New York Times‹ aus, und das Datum war, wie es sich gehörte, der 6. Mai 1954. Aber der Wetterbericht für die Region New York prophezeite: ›Regen von 6:30 bis 11:54 Uhr, gefolgt von wolkigem, aber trockenem Wetter bis 14:17 Uhr, worauf es zwischen 14:17 und 15:03, 16:56 und 17:39 und 22:02 und 22:48 Uhr zu Regenschauern kommen wird, die sich in den morgigen Tag hinein fortsetzen werden.‹

 Ah? dachte Bergenholm, gefolgt von uh! Selbst für die ›Times‹ war dies Meteorologie von unbekanntem Niveau.

 Die Zeit reichte nicht für eine genauere Untersuchung, doch mit der Absicht, dies später nachzuholen, kaufte er ein Exemplar der ›Times‹ mit der Abrüstungsschlagzeile, steckte beide Zeitungen unter den Arm und eilte zur Bushaltestelle. Seine Aufmerksamkeit galt der Uhrzeit, der Zahl der Wartenden an der Haltestelle und der Frage, ob er in den Bus hineinkommen und rechtzeitig seinen Arbeitsplatz erreichen würde; trotzdem bemerkte er, daß der gutgekleidete Mann an der anderen Ecke einem fahrenden Lastwagen winkte.

 Der Lastwagen hielt an, an der Seite seines kastenartigen Aufbaus wurde eine Art Schiebetür geöffnet, und der Mann stieg ein. Bergenholm glaubte im Innern des Lastwagens Sitze und Fahrgäste auszumachen, sogar eine durchlaufende horizontale Stange mit Halteschlaufen, an denen Passagiere hingen und mit der gleichen verbissenen Apathie, die die Fahrgäste in Bergenholms Linienbus auszeichnete, ihre Zeitungen lasen. Für einen Augenblick hätte er sogar schwören mögen, daß der Schaffner dem gutgekleideten Mann beim Einsteigen eine Münze übergab.

 In der Mittagspause verglich er die beiden Zeitungen mit erschfendetr Gründlichkeit. Zwar brachten beide Versionen im wesentlichen die gleichen Nachrichten, während eine Zeitung sich jedoch seriös und sachlich mit den Schwierigkeiten der Welt beschäftigte, tat die andere es mit kaum verhohlener Heiterkeit und immer wieder aufblitzendem Spott über die Art und Weise, wie die Menschen der Stufe eins sich mit Pfuscherei und Unfähigkeit durchs Leben schlugen.

 Nirgendwo gab es eine offene Erklärung, was mit ›Stufe eins‹ gemeint war, aber der Sinn war da, genauso als ob eine überlegene Kultur die Aktivitäten einer anderen beschriebe, die sich gerade erst von kulturloser Barbarei abgelöst hatte. Und es gab noch andere beunruhigende Punkte.

 Ging man davon aus, daß die fremde Zeitung kein Scherz war, dann mußte die Zivilisation, die sie hervorgebracht hatte, derjenigen, in welcher Dexter Bergenholm lebte, wissenschaftlich und technisch überlegen sein. Davon zeugten zum Beispiel der Wetterbericht, aber auch die Anzeigen. Das Kaufhaus Macy verkaufte radargesteuerte motorisierte Kinderwagen, und Gimbel bot ein ähnliches Modell zu einem etwas niedrigeren Preis an. Macys audiovisuelles Telefon lag wiederum unter dem vergleichbaren Angebot von Gimbel.

 Bergenholm erwog flüchtig die Möglichkeit des Zeitreisens. Eine Zeitung aus der Zukunft war nicht gerade eine neue Idee. Aber beide Blätter hatten das gleiche Erscheinungsdatum. Er wandte sich dem Feuilleton und der Sportseite zu. Die Fotos stimmten überein, und an den gleichen Stellen wurde über die gleichen Leute berichtet. Die Baseballergebnisse waren identisch.

 War es doch ein Scherz? Was hatte es dann mit dem Lastwagen auf sich, der ein Bus war?

 Sein Blick wanderte erneut über die Titelseite der Zeitung, und diesmal sah er, daß es überhaupt nicht ›The New York Times‹ war. Sein Auge, an den Gesamteindruck des vertrauten Titels gewöhnt, hatte ihn getäuscht. Die Zeitung, die der gutgekleidete Mann zurückgelassen hatte, hieß tatsächlich: ›A New York Times‹.

 Am nächsten Morgen um acht war Dexter Bergenholm durchaus bereit, die Vorstellung von parallelen Welten zu akzeptieren. Die Ermahnungen und Klagen seiner Frau liefen von ihm ab wie Wasser vom Rücken einer Ente, und die Abendnachrichten erschienen viel weniger unheilvoll, betrachtete man sie aus dem gleichen Blickwinkel wie ›A New York Times‹.

 Wenn er wieder fünf Minuten zu spät zur Bushaltestelle ginge, würde es ihm vielleicht ein zweites Mal gelingen, das Exemplar zu erwischen, das der gutgekleidete Mann hinterließ. Mit diesem Gedanken trödelte er beim Frühstücken, bis seine Frau ihn fast zur Tür hinausdrängte, und dann ließ er den Aufzug in jedem Stockwerk anhalten. So erreichte er den Zeitungskiosk genau zur gleichen Zeit wie am Vortag.

 Der gutgekleidete Herr war tatsächlich wieder da. Diesmal bemerkte Dexter, daß der elegant geschnittene Zweireiher des Mannes von rechts nach links geknöpft war. Und als das Handgelenk beim Ablegen der Zeitung aus der weißen Manschette glitt, sah Dexter, daß der Mann die Armbanduhr rechts trug.

 Aber Dexters Aufmerksamkeit war größtenteils darauf konzentriert, diese Zeitung in seinen Besitz zu bringen. Bestürzt erkannte er, daß ein dicker, pfeiferauchender Mann mit einem Homburg vor ihm den Kiosk erreichen würde. Oder erreicht haben würde. Die dicken kurzen Finger hatten ›A New York Times‹ kaum berührt, als der gutgekleidete Herr plötzlich einen Schritt zurücktrat und mit dem Träger des Homburg zusammenprallte. Während dieser momentanen Verzögerung brachte Dexter die Zeitung mit einer schlangenartig zustoßenden Armbewegung hinter den beiden Männern vorbei an sich.

 Kaum hatte er sich mit seiner Beute ein paar Schritte vom Kiosk entfernt, entfaltete er neugierig die Zeitung. Die Schlagzeile lautete diesmal: ›DER STREIT GEHT WEITER‹.

 Er ignorierte vorerst die übrigen Meldungen auf der Titelseite und nahm sich den Wetterbericht vor. Die Vorhersage für diesen Tag war: ›Im allgemeinen sonnig und mild, ausgenommen zwischen 11:05 und 11:17 Uhr, wenn eine mit Silberjodid künstlich präparierte Wolke das Stadtgebiet überqueren wird.‹

 Eine künstlich präparierte Regenwolke! Das ließ die Sache in einem anderen Licht erscheinen. Bisher hatte er an eine Parallelwelt gedacht, die ein wenig abseits von seiner eigenen existierte und die kindischen Vorgänge auf dieser von ihrem Standpunkt aus mit spöttischer Heiterkeit betrachtete. Aber nun schien es, als ob diese Leute sich tatsächlich in das Geschehen dieser Welt der Stufe eins einmischten.

 Er hielt nach dem gutgekleideten Herrn Ausschau und sah ihn an der Straßenecke stehen und in die andere Richtung blicken. Dexter folgte seiner Blickrichtung und sah den Lastwagen, der ein Bus war, herankommen.

 Einen Augenblick lang stand er unschlüssig, dann wußte er, was er zu tun hatte. Die zusammengefaltete Zeitung in der Hand, rannte er den Gehsteig entlang und erreichte die Ecke, als der Lastwagen anhielt. Gedrängt von seiner Neugierde, folgte er dem gutgekleideten Herrn an Bord und hielt mit gut gespielter Gleichgültigkeit die Hand hin, um seine Münze in Empfang zu nehmen, während er den gutgekleideten Herrn im Auge behielt. Dann folgte er ihm durch den Mittelgang und nahm einen Sitzplatz hinter ihm.

 Von innen sah der Lastwagen wie jeder andere Bus aus. Oder vielleicht eher, wie ein Bus in etwa zehn Jahren ausgesehen hätte. Die Sitze waren bequemer, und Klimaanlagen erlaubten das Rauchen. Die Fenster zeichneten sich durch keine spektakulären Besonderheiten aus, bloß waren sie sauber und von außen unsichtbar.

 Der gutgekleidete Herr wandte sich um und streckte ihm über die Rückenlehne hinweg die Hand hin. »Guten Tag, Mr. Bergenholm. Es freut mich, daß Sie mitgekommen sind.«

 Dexter starrte ihn mit offenem Mund an, dann verwünschte er seine Einfältigkeit. Wie hatte er von der Annahme ausgehen können, daß seine Entdeckung der Parallelwelt rein zufällig sei, wo es doch wenigstens im Rückblick völlig offensichtlich war, daß die gesamte Abfolge von Ereignissen Teil eines geschickten, sorgfältig geplanten Manövers gewesen war. Die Zeitung war hingelegt worden, damit er sie sehe, und sein Blick in das Innere des vermeintlichen Lastwagens war ebenso beabsichtigt gewesen.

 Und nun war er hier, vermutlich umringt von Leuten, die nicht ganz menschlich waren. Er blickte nervös auf und sah den gutgekleideten Herrn lächeln. Er sah auch die ausgestreckte Hand und begriff, daß er begrüßt wurde. Und das erschien ihm beunruhigender als alles andere.

 Benommen ergriff er endlich die geduldig dargebotene Hand und schüttelte sie zögernd. »Sehr erfreut«, murmelte er.

 Das Lächeln des gutgekleideten Herrn wurde breiter. »Es muß für Sie ziemlich verwirrend sein, denke ich, aber machen Sie sich keine Sorgen, es wird Ihnen alles erklärt werden. Mein Name ist Hubert de la Metre. Ich bin mit Ihrer Indoktrination beauftragt.«

 Indoktrination? Das Wort klang fast bedrohlich, selbst wenn es harmlos gemeint war. Aber jede Art von Erklärung würde besser sein als die Mutmaßungen, auf die er bislang angewiesen war.

 »Danke«, murmelte er.

 »Oh, Sie brauchen sich nicht zu bedanken, Mr. Bergenholm«, sagte de la Metre mit einer beschwichtigenden Handbewegung.

 »Sie haben das Privileg zweifellos verdient.«

 Privileg? Verdient wodurch?

 »Ich fürchte, ich verstehe nicht ganz…«, begann er.

 »Ich an Ihrer Stelle würde keinerlei Beunruhigung verspüren, Mr. Bergenholm«, sagte de la Metre in glattem, einschmeichelndem Ton. »Sie werden bald sehen, daß Sie unter Freunden sind. Vielleicht den besten Freunden, die Sie jemals hatten. Aber wir kommen zu Ihrer Haltestelle. Könnten Sie mich heute abend nach dem Essen in meiner Wohnung aufsuchen? Oder vielleicht ist es Ihnen lieber, wenn wir gemeinsam in einem Restaurant zu Abend speisen würden? So könnten wir in Ruhe über alles sprechen.«

 »Nun… äh… könnten Sie nicht zu mir kommen?«

 De la Metres Miene zeigte einen Anflug von Unbehagen. »Ich fürchte, das wird nicht möglich sein«, sagte er, vorsichtig die Worte wählend. »Sehen Sie, wir haben die Erfahrung gemacht, daß in solchen Fällen alle Beteiligten besser fahren, wenn die Ehefrau oder der Ehemann der ausgewählten Person nicht mit lästigen Details behelligt wird.«

 Bergenholm zog die Brauen hoch. »Sie meinen, ich sei allein mit von der Partie, was immer darunter zu verstehen ist, und meine Frau nicht?«

 De la Metres Gesicht spiegelte ein Gemisch von Verlegenheit und Erleichterung. »So könnte man ungefähr sagen, ja.«

 »Hmm.« Dexter sah, daß sie die Haltestelle erreicht hatten, wo er aussteigen mußte, und stand hastig auf. »Das ist sehr interessant, aber ich muß jetzt…«

 »Sie werden finden, daß die Beschäftigung mit dem Problem Ihnen die Informationen und Daten liefern wird, die Sie benötigen, um Ihre endgültige Entscheidung zu treffen«, sagte de la Metre.

 »Ja, sicherlich«, antwortete Dexter Bergenholm. Er erreichte die Tür, die sich selbsttätig vor ihm öffnete. Er bemerkte, daß der Bus eine Ecke vor der Haltestelle der Stufe eins hielt.

 »Warten Sie!« rief de la Metre ihm nach. »Meine Adresse.«

 Er reichte ihm seine Karte. Dexter nahm sie und steckte sie in die Tasche. »Danke«, sagte er geistesabwesend und stieg aus. Mit einem Seufzen schloß sich die Tür hinter ihm, und der seltsame Bus fuhr davon.

 Während der Mittagspause rief er seine Frau von einer Telefonzelle aus an. Als er nach einer Münze suchte, fiel ihm diejenige ein, die der Busfahrer ihm gegeben hatte. Er zog sie heraus und betrachtete sie eingehend. Sie sah wie jedes andere Fünfcentstück aus, nur das Motto war ein anderes. Hier lautete es ›E Omnibus Pluri‹.1

 Er steckte die Münze in den Schlitz, wählte die Nummer, wartete, doch niemand meldete sich. Er hängte ein und kehrte an seinen Arbeitsplatz zurück, ohne weiter darüber nachzudenken.

 Er war sich noch nicht schlüssig, was er tun sollte. Trotz der Tatsache, daß er überwältigende Gegenbeweise hatte, bestand immer noch die entfernte Möglichkeit, daß die ganze Sache nichts weiter als ein ausgeklügelter Scherz war, und obgleich keine Logik diese Vermutung stützen konnte, blieb sie im Hintergrund seines Bewußtseins lebendig.

 Er trat in eine Pfütze, die der künstlich erzeugte Regen hinterlassen hatte, und fluchte. Die Parallelwelt konnte sich unbegrenzt lange im Bereich der Stufe eins erhalten; ihre Bewohner und Einrichtungen blieben der gestaltbewußten Arbeitsweise des menschlichen Gehirns verborgen, weil sie sich weitgehend glichen.

 Zum Beispiel die Sache mit den Zeitungen. Er hatte eine Transaktion beobachtet, an der eine Münze und eine Zeitung beteiligt gewesen waren. Seine Erfahrung sagte ihm, daß das Zusammenwirken dieser beiden Faktoren nur ein logisches Ergebnis haben könne. Daher hatte er nicht einmal bemerkt, daß der übliche Prozeß umgekehrt worden war und er hätte es auch weiterhin nicht bemerkt, wenn er nicht diese bestimmte Zeitung gekauft und nach einer Erklärung gesucht hätte.

 1 Auf den normalen Fünfcentstücken lautet es ›E Pluribus Unum‹.

 Anm. d. Red.

 ›A New York Times‹. Eine Kombination von Symbolen, die während seines ganzen Lebens die gleiche geblieben war. Sein Auge sah die Kombination oder etwas, was ihr weitgehend ähnelte und las daraus die seit jeher vertraute Bedeutung, nicht die tatsächliche, veränderte Bedeutung. Ein Mann in einem Zweireiher ging die Straße entlang. Wer bemerkte schon, ob der Anzug nach links oder nach rechts geknöpft war?

 Aber warum waren sie in diese Welt eingedrungen, wenn das das richtige Wort war, und warum beanspruchten sie ihn als einen der ihren?

 Meinten sie es ernst, oder war dies eine raffinierte Methode, um ihn loszuwerden, nun, da er von ihrer Existenz wußte?

 Er tat etwas, was er unter gewöhnlichen Umständen oder in einer normalen Geistesverfassung nicht getan haben würde. Sobald er ins Büro zurückgekehrt war, versuchte er abermals, seine Frau anzurufen. Als sich niemand meldete, blieb er frustriert sitzen und schaute aus dem Fenster, den verstörten Blick auf den im allgemeinen sonnigen und milden Tag gerichtet.

 Während des Nachmittags versuchte er noch mehrere Male, seine Frau anzurufen, doch anscheinend war sie nicht zurückgekommen. Dieser Umstand, verbunden mit den beunruhigenden Ereignissen der beiden letzten Tage, begann seine Nerven zu strapazieren.

 Sollte er de la Metre aufsuchen? Oder wäre es besser, einfach nach Haus zu gehen und die Parallelwelt aus dem Bewußtsein zu verdrängen? Er wußte, daß er ihr nicht entkommen konnte, doch wenn er sein Wort gäbe, daß er sie nicht verraten würde, mochten sie geneigt sein, ihn in Ruhe zu lassen.

 Seine Gänge zum Automaten für Erfrischungsgetränke wurden immer häufiger, und gegen Feierabend war er in einem Zustand, der an Panik grenzte. Er hatte sich entschlossen, weder mit de la Metre noch mit sonst jemandem zu sprechen, außer mit seiner Frau. Sie hatte sich auf seine Anrufe noch immer nicht gemeldet. Die sicherste und vernünftigste Lösung wäre, nach Haus zu fahren und dort auf sie zu warten.

 Bevor er ging, versuchte er es noch einmal. Der Anruf war so fruchtlos wie die vorangegangenen, und als er aus dem Aufzug kam, rannte er beinahe durch die Eingangshalle und hinaus auf die Straße. Er hatte keine Zeit, um auf Busse zu warten. Außerdem fuhr gerade ein leeres Taxi vor dem Gebäude an die Bordsteinkante.

 Er eilte hin, riß die Tür auf und stieg hastig ein, ohne zu bemerken, daß der umlaufende Streifen, der den Wagen als Taxi kennzeichnete, aus grünen und weißen Rauten statt aus Vierecken bestand. »14. Straße, Ecke Avenue A, bitte«, sagte er mit nervöser Stimme.

 »In Ordnung, Sir«, antwortete der Fahrer. Er kippte die Blechfahne auf dem Taxameter zur Seite nach links, statt nach rechts und fuhr los.

 In Dexter Bergenholms Kopf drehten sich die Gedanken wie Mühlräder. Zum erstenmal beunruhigte ihn die Vorstellung, daß seiner Frau etwas zugestoßen sein könne. Ihre Gewohnheiten waren im allgemeinen unwandelbar, und eine davon war ihre Häuslichkeit.

 Was ging vor? Er hatte bereits entdeckt, daß seine frühere Vorstellung von der Welt eine Fiktion war, daß er sein ganzes Leben nach einem Satz von willkürlichen und vorgefaßten Ideen ausgerichtet hatte. Er konnte nicht glauben, was sich als falsch erwiesen hatte, er konnte nicht glauben, was die letzten beiden Tage zu beweisen schienen, und er konnte nicht an de la Metres freundliche Absichten glauben. Er sehnte sich nach einer Spur von Vernunft, nach sicherem Halt in einer Welt, die ihre Konturen zu verlieren schien.

 Er blickte aus dem Fenster und bemerkte auf einmal, daß das Taxi in die falsche Richtung fuhr. Er katapultierte sich aus dem Sitz und packte den Fahrer bei der rechten Schulter. »He, was soll das heißen? Wohin fahren Sie?«

 Der Taxifahrer entwand sich seinem Griff so höflich wie möglich. »Ich fahre Sie zu Mr. de la Metre, Sir. Es tut mir leid, aber es ist zu Ihrem eigenen Besten, wissen Sie.«

 Bergenholm ließ sich in den Rücksitz zurückfallen, bleich und geschlagen. Er wußte, daß es sinnlos wäre, zu streiten, oder aus dem fahrenden Taxi zu springen. Er begriff, daß er gefangen war, und überließ sich der Hoffnungslosigkeit.

 Er hatte keinen Fluchtversuch unternommen, als das Taxi anhielt. Der Fahrer hatte den Wagen umkreist und ihm die Tür geöffnet, gemäßigte Wachsamkeit im Blick. Dexter hatte einen Punkt erreicht, wo es ihm gleich war, was als nächstes geschehen mochte. Er fuhr mit dem Aufzug zu de la Metres Wohnung und wartete, während der Taxifahrer läutete. Die Tür wurde geöffnet, und de la Metre schaute heraus.

 »Ah, Mr. Bergenholm! Kommen Sie herein!« Er nickte dem Taxifahrer zu. »In Ordnung, Boskone, Sie können jetzt gehen. Ich brauche Sie heute nicht mehr.«

 Dexter betrat de la Metres Wohnung mit ungefähr den gleichen Gefühlen, die ihn beim Betreten einer Gaskammer bewegt hätten. Er stand wortlos und mit trübem, starrem Blick, während de la Metre ihm einen Cocktail mixte, dann setzte er sich, als ob die einladende Geste des Mannes ein Stoß vor die Brust gewesen wäre.

 De la Metre zog die Brauen hoch. »Sie gefallen mir nicht«, sagte er. »Sie sehen nervös und niedergeschlagen aus.« Dann schmunzelte er. »Ach, ich verstehe. Machen Sie sich keine Sorgen, Mr. Bergenholm. Wir führen ganz gewiß nichts gegen Sie im Schilde. Was Sie erlebten, war lediglich ein Phänomen, das wir Remission der Aufrichtigkeit nennen. Es ist sehr verbreitet. Darum wartete Boskone auf Sie.«

 Bergenholm blieb unüberzeugt, aber als der Cocktail seine Wirkung tat, begann die Spannung in ihm etwas nachzulassen.

 »Es tut mir leid«, sagte er, ohne zu wissen, ob es wirklich so war oder nicht.

 De la Metre machte eine begütigende Geste. »Nicht der Rede wert. Aber Sie sind neugierig, und ich sollte mit den Erklärungen anfangen. Sie werden mir zugeben, daß die meisten Menschen leben, indem sie die Dinge ansehen, wie sie sein sollten, statt sie als das anzuerkennen, was sie sind. Ein Baum ist ein Baum, ein Haus ist ein Haus, ein Wasserhahn ist ein Wasserhahn.

 Die Menschen denken und handeln auf der Basis von gestalthaften Assoziationen indem sie lernen, daß eine bestimmte unveränderliche Gruppe genau bestimmbarer Komponenten ein Ganzes ausmacht, einen Gegenstand oder eine Handlungsweise. Ein Wagen ist ein metallener Körper mit Fenstern auf Rädern. Jede Betonung einer dieser Komponenten erzeugt Variationen; so bedeutet ein größerer Körper einen Lastwagen, oder mehr Fenster einen Bus.« Er schmunzelte.

 »Ähnlich ist es, wenn ein Mensch zu einem Zeitungskiosk geht, um eine Zeitung zu kaufen. Was würde er sonst tun? Besonders wenn die beiden anderen Komponenten eine Zeitung und eine Münze mit den Aktionskomponenten verbunden sind. Zwei Arme werden ausgestreckt. Der eine hält eine Zeitung, der andere eine Münze. Offensichtlich wird eine Zeitung gekauft.«

 Bergenholm nickte. »Soweit bin ich auch gekommen.«

 Aber warum wurde es getan? Warum machten sich de la Metre und seinesgleichen diese Tatsache zunutze?

 »Genau. Sie sind darauf gekommen. An dem Tag, nachdem Sie die erste Andeutung erfuhren, hatten Sie schon genug gelernt, um meine Handlungsweise nachzuahmen und den Bus zu besteigen. In Wirklichkeit geben unsere Schaffner den Fahrgästen natürlich kein Geld aber Sie mußten zu dem Glauben gebracht werden, daß sie es täten, und so kamen Sie zu einer neuen Sicht, die Sie Ihrer Meinung nach befähigte, außerhalb der Gestaltqualitäten der Stufe eins zu leben. Für uns war dies der Beweis, daß Sie imstande sind, die schützende Mimikry anzunehmen, die uns in die Lage versetzt, so zu leben, wie wir es tun. Sie bestätigten unsere frühere Entscheidung, an Sie heranzutreten.«

 »Warum traten Sie an mich heran?« fragte Bergenholm. Er hatte seine Apathie überwunden und beobachtete sein Gegenüber aufmerksam, um Anzeichen einer Lüge zu entdecken.

 »Sie haben unter Fehlern in der gestalthaften Organisation ›gelitten‹ aber das ist das falsche Wort«, erwiderte de la Metre. »Erinnern Sie sich, wie Sie im falschen Stockwerk Ihres Hauses aus dem Aufzug stiegen? In Wirklichkeit war es nicht das falsche Stockwerk. Sie verließen den Aufzug im zehnten Stock, wo Sie Ihre Wohnung haben. Aber diesmal hatten Sie beim Hinauffahren die Stockwerke gezählt, statt einfach zu warten, bis die richtige Nummer über der Tür aufleuchtete. Als der Aufzug zufällig im zehnten Stock hielt dem echten zehnten Stock , stiegen Sie aus.«

 »Ja, ich erinnere mich daran«, sagte Dexter. »Ich stieg gleich wieder in den Aufzug, als ich die Zahl an der Aufzugtür sah, es war die Neun.«

 De la Metre lächelte. »Genau. In dem Gebäude gibt es zwei neunte Stockwerke.«

 Bergenholm war über das Stadium hinaus, wo solche Enthüllungen ihn beeindruckt hätten.

 »Warum?« fragte er. »Was haben Sie und Ihresgleichen vor? Ist Ihre eigene Welt nicht besser als die unsrige?«

 »Aber mein lieber Freund, dies ist unsere Welt. Wir sind völlig menschlich. Wir machen uns einfach einen menschlichen Wesenszug zunutze. Neben der Gesellschaft der Stufe eins haben wir eine zweite, heitere und ungestörte Gesellschaft errichtet, das ist alles. Es mag ein menschliches Vorrecht sein, ein entnervendes Leben zu führen und herumgestoßen zu werden, aber es ist ebenso ein menschliches Vorrecht, etwas dagegen zu tun. Und das haben wir getan, schon vor einigen Generationen. Wenn die Menschen der Stufe eins ihre Ärgernisse haben wollen, dann sollen sie sie haben. Uns braucht das nicht zu kümmern.«

 Bergenholm der auch Dexter Bergenholm oder Dexter oder einfach ›er‹ genannt werden konnte, ohne damit zu unterstellen, daß jedes Etikett eine andere Person bedeutete hatte seinen Cocktail ausgetrunken, der in Wirklichkeit nicht seiner, sondern de la Metres war, da dieser dafür bezahlt hatte. Er dachte daran und an die Myriaden von Gestaltformen, die Summe und Substanz des Lebens, der Erfahrung und der Kommunikation ausmachen, und in diesem Augenblick war das Leben nicht ein glatt fortschreitendes, im wesentlichen unveränderliches Ganzes, sondern ein Zuwachs von Teilen, die im allgemeinen aber nicht immer die gleichen Muster bildeten. Sogar die Gesellschaft in der Gesellschaft de la Metres und seine Gesellschaft war ein aus Gestalten zusammengesetzter Gestaltzusammenhang.

 »Warum sich also an eine nervenzermürbende und undankbare Existenz binden lassen?« sagte de la Metre. »Wir haben jetzt unsere eigene Technologie, unsere eigenen Traditionen und Gewohnheiten. Sie werden unser Leben heiter und unendlich weniger beschwerlich finden.« Er lächelte wieder. »Wir brauchen Ihre Antwort nicht sofort. Denken Sie ein paar Tage darüber nach. Nun, ich könnte mir denken, daß Ihre Frau Sie gern zu Haus haben möchte.«

 Also hatte de la Metre mit der Abwesenheit seiner Frau nichts zu tun. Dann war sie wahrscheinlich Einkaufen gegangen.

 Bergenholm fiel ein Stein vom Herzen, und er erkannte, daß der größte Teil seiner Unruhe einfach auf Sorge um sie beruht hatte. Schließlich war sie seine Frau.

 »Ja, ich werde darüber nachdenken«, sagte er. »Und danke vielen Dank. Ich werde übermorgen vorbeikommen. Meinen Sie nicht, daß wir im Hinblick auf meine Frau eine Lösung finden können?«

 »Oh, gewiß. Das sollte zu machen sein. Viele Familien haben nur ein Mitglied, das zur zweiten Stufe gehört.«

 Ah. Die ideale Antwort. Mit freundlichen Worten und einem warmen Händedruck verabschiedete er sich von de la Metre.

 Auf dem Weg hinunter pfiff er fröhlich vor sich hin. Zur Unterhaltung zählte er die Stockwerke und fand, daß es ein zusätzliches gab und einen Knopf neben der normalen Reihe von Druckknöpfen, den seiner roten Farbe wegen kein Mensch der ersten Stufe jemals drücken würde.

 Zu seiner Überraschung wurde er unten von Boskone mit dem Taxi erwartet. Dexter stieg ein, noch immer fröhlich pfeifend. Er machte es sich in den Polstern bequem, schlug die Beine übereinander und nannte seine Adresse.

 »Ich dachte mir doch gleich, daß du etwas zu verbergen versuchtest, als du heute morgen beim Frühstück herumtrödeltest«, sagte Boskone in hitzigem Ton. »Deine Socken sind schmutzig. Ach, Gott allein weiß, was du tun würdest, wenn ich nicht ständig auf dich achtgeben würde!«

 Dexter fuhr zusammen, dann beugte er sich vor und starrte in den Rückspiegel, um Boskones Gesicht besser zu sehen. »Miriam!« keuchte er.

 »Ja, Miriam«, imitierte sie ihn. »Was dachtest du, wer es ist so ein überkandidelter Typ von der Stufe zwei? Ach, manchmal tötest du mir wirklich den Nerv.«

 »Aber…«

 »Oh, halt endlich den Mund und lies die Zeitung!« Sie griff ins Ablagefach, zog eine Zeitung hervor und warf sie über die Rückenlehne in seinen Schoß. Es war die Abendausgabe der ›The New York Times‹.

 Aus dem Amerikanischen übertragen von Walter Brumm

 Der kritische Faktor

 (CRITICAL FACTOR)

 HAL CLEMENT

 Pentong, zum erstenmal in seinem Leben aufgeregt, raste nordwärts. Es war nicht nötig, sich vorwärts zu tasten oder herumzufühlen; so nahe der großen Erdbebenzone gab es immer kleinere Erschütterungen, und ihre Echos vom dichten Basalt in der Tiefe und der Leere weiter oben erreichten ihn beinahe ununterbrochen. Die trügerischen Sandsteinschichten, die den trägen Reisenden mit der leichten Durchdringung lockten, die sie boten, um ihn dann hinauf in die Todeszone zu führen, waren mühelos auszumachen; Pentong machte jetzt sogar Gebrauch von ihnen, denn die Sicht war so gut, daß er sie jederzeit verlassen und die sicheren Tiefenschichten aufsuchen konnte, wann immer sie anstiegen.

 Der schwierigste Teil seiner Reise lag hinter ihm. Die schmale Brücke wohnlichen Gesteins, die zu dem fremden Land führte, das er entdeckt hatte, war sicher überwunden, trotz der schreckenerregenden und irreführenden Art und Weise, in der Erschütterungen von der Erdbebenzone weit im Norden eingefangen, verstärkt und von beiden Seiten zurückgeworfen wurden. Nun konnte er viele Tagereisen weit sehen, und so weit sich ausmachen ließ, war das Land gut.

 Natürlich nicht so gut wie jenes, das er besucht hatte. Dies Land hier war ein Teil dessen, was er sein Leben lang gekannt hatte und wo Nahrung gerade schwierig genug zu finden war, um das Leben interessant zu machen; wo seit ungezählten Zeitaltern andere, weniger begünstigte Rassen vom fernen Norden hereindrängten und zu töten suchten, um seinen Überfluß für sich zu gewinnen; wo Magmaseen sich so rasch verlagern konnten, daß der Unachtsame zwischen undurchdringlichem Basalt und glühendem Tod gefangen wurde; wo, wenn Pentong in der Einschätzung seiner Entdeckung recht hatte, Regionen zugänglich gemacht und als Lebensraum erschlossen werden konnten, die der Todeszone gegenwärtig noch zu nahe waren.

 Unablässig träumte er von dieser Möglichkeit, während er sich nordwärts bewegte. Keine Spur seines Durchgangs zeichnete den Fels hinter ihm, denn nichts davon war eßbar; aber er dachte auch kaum an Nahrung für sich selbst. Geschwindigkeit war sein Hauptanliegen, und um sie zu erzielen, reiste er so nahe an den oberen Zonen, wie er gerade noch riskieren zu können glaubte.

 Die nächste Siedlung war mehr als siebentausend Kilometer entfernt, doch in seinem Gedächtnis war ein scharfes Bild des gewundenen Pfades, dem er nach Süden gefolgt war und auf dem er jetzt zurückkehrte. Er führte ihn weit nach Osten, wo die Erdbeben nur noch schwach fühlbar waren und schlechte Sicht die Reise verlangsamte; dann auf einer viel tieferen Ebene zurück nach Nordwesten, wo dichteres Felsgestein das Vorankommen erschwerte. Achthundert Kilometer vor seinem Ziel mußte er anhalten und mit großer Sorgfalt die Region der Magmaseen untersuchen, die er auf dem Weg nach Süden durchwandert hatte. Die ursprüngliche Reiseroute war nicht mehr begehbar; geschmolzene Lava, die zwischen Gesteinsformationen eingedrungen war, hatte sie an verschiedenen Stellen blockiert und die an sich bewohnbaren Schichten darüber und darunter unerträglich aufgeheizt. Doch gab es andere Pfade, und langsam und vorsichtig tastete Pentong sich zwischen den glühenden Seen vorwärts, manchmal auf weiten Umwegen, bis die gefährliche Region endlich hinter ihm lag. Darauf kam er wieder besser voran und erreichte endlich den Salzdom, der eineinhalb Kilometer dick war und eine Fläche von mehr als fünfzigtausend Quadratkilometern einnahm, Überrest eines Hunderte von Millionen Jahre alten Meeres und jetzt von härteren Gesteinsschichten überdeckt, die die Bewohner vor einsickerndem Sauerstoff schützten. Dies war die Stadt nicht die, in der Pentong geboren worden war, aber die südlichste seines Volkes und zugleich diejenige, welche auf abenteuerlustige Naturen die größte Anziehungskraft ausübte. Die Städte im Nordwesten und Nordosten waren natürlich gefährdeter; sie trugen die Last der immerwährenden Verteidigung gegen die Eindringlinge von jenseits der Landbrücken. Doch war diese Gefahr bekannt und ihre Bekämpfung beinahe Routine; die unbekannten Teile der Welt waren es, in denen das Abenteuer lockte. Pentong hatte sich als der bisher Wagemutigste erwiesen; und er war überzeugt, daß er über die bloße Erkundung hinaus viel für sein Volk getan hatte.

 »Halt!« Der Anruf kam durch den Fels, als Pentongs riesig ausgebreiteter, flüssiger Körper in den Kalkstein einzusickern begann. Keine Stadt, selbst wenn sie so weit wie diese von den Kriegszonen entfernt war, wagte auf Wachtposten zu verzichten. »Wer bist du?«

 »Ich bin Pentong und kehre von einer befohlenen Reise in den Süden zurück. Mein Losungswort ist dies.« Er gab die verschlüsselte Folge von leichten Stößen ab, deren Muster er von den Führern der Stadt für den Fall erhalten hatte, daß er von seinem Unternehmen zurückkehre.

 »Warte.« Der Forscher wußte, daß der Körper des Wächters sich weit zurück bis in die Stadt erstreckte, und daß er an seinem anderen Ende mit den Führern in Verbindung stand. Die Wartezeit dauerte nicht lang. »Komm herein. Du magst essen, wenn dich hungert, aber geh danach so bald wie möglich zu den Führern.«

 »Ich bin hungrig, aber ich muß sofort zu ihnen gehen. Ich habe etwas Bedeutsames gefunden, und sie müssen davon erfahren.« Der Wachtposten war neugierig, enthielt sich jedoch weiterer Fragen; wenn Pentong seine Nachricht für so wichtig hielt, daß er seinen Hunger zurückstellte, würde er sich kaum aufhalten lassen, um ein belangloses Gespräch zu führen.

 »Nimm die Manganschicht; sie wird für dich geräumt«, sagte der Wachtposten. Pentong bedankte sich für die Höflichkeit, denn in einer Stadt mit sechzig Millionen Einwohnern, von denen jeder ein durchschnittliches Volumen von acht Kubikmetern hatte und diese Masse in den unregelmäßigsten Formen ausbreiten konnte, war der Verkehr zuweilen problematisch. Die Manganschicht war eine vom Oxyd dieses Metalls verfärbte, fußdicke Schicht und durch ihre besondere Qualität für Pentongs Sinnesorgane klar erkennbar. Sie endete bei einer Verwerfung, die sich im Zentrum der Stadt in nordöstlichsüdwestlicher Richtung erstreckte; und an einer Stelle entlang dieser Verwerfung war eine Gegend, wo zahlreiche Quarzblöcke, wahrscheinlich von irgendeinem urzeitlichen Fluß zu dieser Stelle gespült, im Kalkstein eingebettet lagen. Hier waren die Führer immer anzutreffen. Pentong begrüßte sie und begann ohne Vorrede mit seiner Meldung.

 »Ungefähr achttausend Kilometer im Süden«, sagte er, »verengt sich die Kontinentalmasse, in der diese Stadt sich befindet, offenbar zu einer Spitze. Die Erdbebenzone erstreckt sich bis dorthin, und die Sicht ist gut; aber in manchen Regionen gibt es verwirrende Echos, und ich erforschte viele dieser Gegenden, indem ich mich vorwärtstastete. In einem solchen Gebiet stieß ich auf eine lange Sandsteinzunge, die sich noch weiter nach Süden erstreckte; und nachdem ich überlegt hatte, ob ich umkehren und von der Entdeckung Meldung machen oder zuvor den weiteren Verlauf erforschen sollte, entschied ich mich für das letztere. Ich dachte, es sei besser, eine vollständige Meldung zu machen. Der weitere Weg war wie das Reisen durch eine Schicht, die zu beiden Seiten von Bruchzonen eingegrenzt ist; aber in diesem Fall waren die Seiten einfach Leere. Es gab jedoch keine Todeszone, denn die Sandsteinzunge ist offenbar von dem umgeben, was Derel der Denker ›Ozean‹ nennt und das die oberen Regionen von Teilen der Kontinente besonders an den Rändern zu schützen scheint. In der Tiefe war Basalt.

 Die schmale Felszunge zog sich scheinbar endlos nach Süden. Manchmal verbreiterte sie sich, und zuweilen wurde sie so schmal, daß ich dachte, sie sei zu Ende; doch immer wieder fand ich eine Fortsetzung. Jene, die von einer Verschiebung der Kontinente gegeneinander überzeugt sind, werden erklären müssen, wie dieser schmale Steinrücken unter solchen Bedingungen intakt bleiben konnte.

 Schließlich jedoch verbreiterte er sich wirklich; und um die Meldung kurz zu machen, am anderen Ende liegt ein weiterer Kontinent und ich konnte dort keine Spur von etwas anderem als niedrigen Tieren finden. Das ist jedoch nicht der wichtigste Wesenszug dieses neuen Kontinents; seine verblüffendste Eigenart ist, daß er keine irgendwie geartete Todeszone zu besitzen scheint. Er ist mit einem festen Material bedeckt, das nach der Art und Weise, wie es Geräusche leitet, von kristalliner Natur zu sein scheint, für lebende Körper jedoch undurchdringlich ist. Der Kontinent unter dieser Schicht ist von oben bis unten bewohnbar.«

 »Wie steht es mit eßbarem Gestein?«

 »Genausogut wie in unserem Land, oder noch besser.« Darauf reagierten die Führer hörbar, und es dauerte einige Zeit, ehe man sich wieder an den Forscher wandte. Wie er erwartet hatte, bekam er Lobesworte zu hören.

 »Pentong, du verdienst den Dank aller Bewohner dieses Kontinents. Wenn dein Bericht so genau ist wie er objektiv zu sein scheint, dann dürfte unser Nahrungsmittelproblem für viele Generationen gelöst sein. Wir werden diese Nachricht den anderen Städten mitteilen, und Pläne für die Besiedlung des neuen Kontinents werden so rasch wie möglich ausgearbeitet. Dein Name wird von hier bis zu den nördlichen Grenzen bekannt sein.«

 »Erlaubt, daß ich weiterspreche; es gibt noch etwas«, sagte Pentong. Erstauntes Geknister kam aus der Gegend der Quarzblöcke, und die in der Nähe befindlichen Einwohner der Stadt hielten in ihren Beschäftigungen inne, um zu erfahren, was vorging.

 »Sprich.«

 »Die Natur dieser festen Masse, die so undurchdringlich wie Basalt schien, machte mich neugierig, und ich bemühte mich, mehr über sie zu erfahren. Lange Zeit blieb mir der Erfolg versagt; doch schließlich erreichte ich eine Erdbebenzone, in der das Magma bis zu den oberen Schichten emporgestiegen war. In diesem Bereich war die fremdartige Masse dünner; und während ich die Umgegend erforschte, brach ein Magmastrom durch die oberen Gesteinsschichten. Ich konnte das einwandfrei feststellen, zum Teil, weil die Sicht gut war, und zum Teil, weil ich fühlen konnte, wie die dünnen oberen Schichten Hitze abstrahlten.« Er machte eine Pause.

 »Dies ist des öfteren vorgekommen«, bemerkte einer der Führer. »Was lehrte es dich?«

 »Wo sich das Magma ausbreitete, verschwand die äußere Deckschicht und wurde wie der Ozean!« Pentong pausierte abermals, und diesmal aus rein rhetorischen Gründen. Er wußte, daß keiner daran dachte, ihn zu unterbrechen.

 »Wie ihr alle wißt, zeigte Derel der Denker, daß der Ozean eine flüssige Substanz ist, darin dem Magma ähnlich, doch ohne dessen Hitze. Er untersuchte die Leitfähigkeit für Geräusche und beschrieb sie gut. Ich hörte seine Vorlesung und hatte Gelegenheit, die Substanz selbst in mehreren Fällen zu untersuchen. Diese kristalline Deckschicht des südlichen Kontinents ist einfach fester Ozean; als das Magma ihn erreichte, schmolz er.« Wieder machte er eine Pause, und diesmal berieten die Führer untereinander.

 »Deine Entdeckung ist von größtem wissenschaftlichen Interesse«, sagte ihr Sprecher schließlich, »aber wir müssen eingestehen, daß wir ihre praktische Bedeutung noch nicht sehen. Wir entnehmen deinem Verhalten, daß du sie erkennst; sprich also weiter.«

 »Meine Folgerung ist sehr einfach. Ozean schützt Felsgestein vor dem Sauerstoff, der von der Leere einsickert und jene tötet, die ihm ausgesetzt sind. Zuweilen macht er sogar Felsgestein giftig. Ein großer Teil unseres Kontinents ist von Ozean geschützt, aber große Teile sind es nicht, und ihre oberen Schichten bleiben darum unerreichbar. Dieser feste Ozean schmilzt sehr leicht, wie ich am südlichen Kontinent beobachten konnte; und seine Dicke beträgt durchweg bis zu zwei Kilometer. Es mag ehrgeizig erscheinen, aber wenn dieser Kontinent hinreichend erhitzt würde, um seine kristalline Ozeandecke zum Schmelzen zu bringen, so würde dies die Menge des übrigen Ozeans beträchtlich vermehren und er könnte weitere Teile unseres Kontinents bedecken.«

 Die Antwort ließ auf sich warten; Pentong wußte nicht zu sagen, ob die Führer das Problem objektiv erwogen, oder ob sie emotional auf seinen zugegebenermaßen kühnen Vorschlag reagierten. Als die Antwort schließlich kam, trug sie die Gestalt einer Frage.

 »Warum sollte diese Substanz die Kontinente bedecken, statt zu bleiben, wo sie ist? Du scheinst vieles als selbstverständlich anzunehmen.«

 »Ich bin mir bewußt, daß das Verhalten von Flüssigkeiten wie Magma und Ozean draußen in der Leere unbekannt ist«, erwiderte Pentong. »Es gibt jedoch eine Anzahl von Beobachtungen, die mit großer Wahrscheinlichkeit darauf hindeuten, daß zumindest Magma dazu neigt, sich über die Erdoberfläche auszubreiten, wenn es in die Leere hinausströmt. Ich gebe zu, daß es weiterer Beobachtung bedarf, um zu beweisen, daß Ozean sich genauso verhält aber tut er es nicht bereits? Es scheint vernünftig anzunehmen, daß der flüssige Ozean sich ausgebreitet hat, soweit seine Menge es erlaubt; fügen wir mehr hinzu, sollte er sich weiter ausbreiten. Laßt uns diese Frage wenigstens nachprüfen; ich kann den Weg zum südlichen Kontinent zeigen oder beschreiben, und die notwendigen Experimente könnten von einer kleinen Gruppe durchgeführt werden.«

 Die Nachricht vom Pentong‐Projekt erreichte Derel den Denker mit einiger Verspätung. Dafür gab es verschiedene Gründe: zum einen war er Tausende Kilometer von der Stadt unter dem Golf von Mexiko entfernt, wo Pentong seine Meldung gemacht hatte, und zum anderen befand er sich in der Mitte eines Schlachtfelds. Dieser letztere Umstand war nicht ohne weiteres offenbar; seine einzigen Wahrnehmungen Sicht und Gehör waren für Derel, dessen einziges weitreichendes Sinnesorgan Schockwellen in der Erdkruste auffing, identisch betrafen den Erdbebengürtel im Süden und Westen. Er selbst konzentrierte seine Aufmerksamkeit auf eine Angelegenheit, die mit dem Kampf nichts zu tun hatte; doch mindestens die Hälfte seiner Forschungsmannschaft hatte die flüssigen Körper ausgestreckt und untereinander zu einem Netz verbunden, welches das gesamte Gebiet des Experiments umgab. Man hoffte, daß keiner der Eindringlinge aus dem Norden durch das Netz kommen würde, ohne eine seiner flüssigen Stränge zu berühren und sich so zu verraten.

 Die Angelegenheit, die Derel interessierte, war eine Höhle, ein in den Tiefen, in denen er und seinesgleichen lebten, unerhört seltenes Phänomen. Fast alle leeren Räume, die sein Volk als Verlängerungen der äußeren Leere betrachtete, waren dieser Leere sehr nahe; und sie waren fast ausnahmslos mit dem Sauerstoff angefüllt, der das Felsgestein für die Bewohner der Tiefen vergiftete. In den feurig‐flüssigen Ergußgesteinen, die mit dem Erkalten erstarrten, gab es gelegentlich Blasen, die mit diesem oder jenem aus dem Gestein entwichenen Gas gefüllt waren; doch waren diese Höhlungen in der Regel unerreichbar, weil das kompakte und harte Material der Ergußgesteine für die Angehörigen von Derels Rasse nahezu undurchdringlich war. Sie benötigten poröses oder spaltenreiches Gestein, das sie durchdrangen, wie Tinte Löschpapier durchdringt.

 Die Höhle, auf die er hier gestoßen war, stellte eine der wenigen Ausnahmen dieser Regel dar. Das Gestein selbst war nicht porös genug, um darin zu reisen, doch hatten Erdbeben und seismische Spannungen ein Netzwerk mikroskopisch feiner Risse erzeugt, die ein langsames Vorankommen ermöglichten, wenn der Reisende beharrlich genug war.

 Derel hatte in früherer Zeit aus der Entfernung Höhlen gesehen, aber was er jetzt beobachtete, war seines Wissens noch nie vorgekommen. Das obere Ende der Blase befand sich genau am oberen Rand der Schicht aus Ergußgestein, in der sie sich gebildet hatte; der Fels darüber bestand aus alten Sedimenten. Zwischen den beiden Schichten drang eine dünne Bahn flüssigen Magmas allmählich weiter vor, gespeist von einem wenige Kilometer entfernten Magmasee, der seine feurig‐flüssige Energie wiederum aus Quellen und Tiefen bezog, von denen nicht einmal Derel wußte. Es war mehr als wahrscheinlich, daß diese Magmabahn eines Tages zu den Proportionen eines Lakkolithen anwachsen würde, zog man die Natur der aufliegenden Sedimentgesteine in Betracht; aber dies war nicht, was den Wissenschaftler gegenwärtig beschäftigte. Das vordringende Magma näherte sich der Blase, und er wollte sehen, welche Wirkung das eingeschlossene und unter hohem Druck stehende Gas auf das flüssige Magma haben würde. Es war ein Glücksfall, daß der Vorgang sich gerade hier ereignete; die unaufhörlichen schwachen Erdbebenwellen aus dem Südwesten machten in weitem Umkreis alles deutlich sichtbar. Angesichts der barbarischen Eindringlinge aus dem Norden, die durch benachbarte Schichten einsickerten, wäre es außerordentlich gefährlich gewesen, wenn die Forscher eigene Geräusche hätten erzeugen müssen, um die Vorgänge zu verfolgen.

 Derel hatte eine ziemlich klare Vorstellung davon, was geschehen würde, wenn das geschmolzene Tiefengestein die Blase erreichte, doch wie jeder gute Wissenschaftler ließ er seine Beobachtungstechnik nicht davon beeinflussen. Er war entschlossen, sich nichts entgehen zu lassen, und seine Aufmerksamkeit war so ausschließlich auf das fragliche Gebiet konzentriert, daß die Ankunft eines seiner Assistenten, der in der nächsten Grenzstadt einen Kurzurlaub verbracht hatte, ihn nicht im mindesten ablenken konnte. Der Assistent seinerseits wagte Derel nicht zu stören, obwohl er Neuigkeiten mitbrachte, die den Meister interessieren würden: das Magma war der Blase inzwischen sehr nahe. Wie der erfahrene Wissenschaftler, hatte auch der Neuankömmling eine Vorstellung vom Verhalten der flüssigen Glut: sobald sie die Höhle erreichte, würde sie an den Wänden entlangfließen und die Blase allmählich von außen nach innen füllen. Seine Kenntnisse von der Natur der Gase waren zu lückenhaft, um ihm zu der Erkenntnis zu verhelfen, daß die in der Höhlung vorhandenen Gase sich zuerst im einflieﾟenden Magma auflösen mußten, ehe seine Vorstellung Wirklichkeit werden konnte; und wie Derel hatte er keine Ahnung von einer weiteren Kraft, die sich gleichfalls auswirken würde. Kein Angehöriger ihrer Art hatte jemals in Ruhe das Verhalten von Flüssigkeiten beobachten können, die nicht in einem beengten Raum eingeschlossen waren; sie hatten noch nie eine freie, flüssige Oberfläche gesehen. Ihre Erfahrungen sollten eine Erweiterung erfahren.

 Es wäre sinnlos, zu erraten, wen das tatsächliche Geschehen am meisten erstaunte, aber es war keine Frage, welcher der Beobachter als erster die Fassung wiedergewann. Derel war nur einen Augenblick lang wie gelähmt, als der erste Schwall flüssigen Magmas die Öffnung der Höhle erreichte und in gerader Linie durch den Hohlraum zur anderen Seite schoß! , aber er beobachtete genau und aufmerksam, wie der Magmastrom auf der der Öffnung gegenüberliegenden Seite der Höhle einen Teich bildete. Diejenige Seite des Teichs, die mit den Wänden der Höhle nicht sofort in Kontakt war, schien das Bestreben zu haben, eine ebene Oberfläche zu bilden, doch der nachfließende Strom erzeugte Störungen, die sich von der Aufschlagstelle an der Oberfläche in alle Richtungen ausbreiteten Wellen, die keiner der Beobachter jemals gesehen oder sich vorgestellt hatte. Erst als die Blase sich mit geschmolzenem Gestein gefüllt hatte, kam allmählich wieder Bewegung in die Gruppe; und obgleich keiner es erwarten konnte, über das beobachtete seltene Phänomen in Meinungsaustausch zu treten, warteten alle auf Derels Stellungnahme. Dieser, der seine Assistenten als Schüler betrachtete, die durch Anregungen zu eigenem Nachdenken gebracht werden sollten und die man nicht wie Laien mit schnellen Schlußfolgerungen beeindrucken durfte, begann mit einer Frage. »Könnte allein der Druck, unter dem die Flüssigkeit stand, ihr Verhalten erklären?«

 »Nicht völlig«, antwortete einer der Schüler prompt.

 »Warum nicht? Der Druck kann eine Flüssigkeit zwischen Felsschichten und sogar in Gesteinsporen pressen; warum sollte er nicht einen Flüssigkeitsstrom durch einen Raum senden, wo es keinen Widerstand gibt?«

 »Wahrscheinlich kann er es; aber ich sehe nicht ein, wie der Druck eine Seite dieses wachsenden Reiches zu einer ebenen Fläche machen könnte. Dazu wäre irgendeine unsichtbare Substanz nötig, die auf diese Oberfläche drückt eine Substanz, die den Flüssigkeitsstrom in den neuen Teich, aber nicht aus ihm herausfließen läßt. Ich finde es schwierig, mir eine solche Substanz vorzustellen.«

 »Ich auch. Auch dein Einwand gegen den Flüssigkeitsdruck scheint einleuchtend es sei denn, einer der anderen hat eine Erklärung?« Er wartete eine Weile, aber wenn die Assistenten Ideen hatten, dann waren sie noch nicht hinreichend durchdacht, um formuliert zu werden. »Danach hätten wir es also mit irgendeiner Kraft zu tun, die uns unbekannt ist. Das bedeutet, daß alle Daten möglicherweise relevant sind. Karpor, gib uns eine Übersicht deiner Beobachtungen, die geeignet sein könnten, uns weiterzubringen.«

 »Die im Basaltgestein eingeschlossene Blase hat einen Durchmesser von ungefähr fünfzehn Metern und wird auf einer Seite von der Schichtendecke tangential berührt. Die Schichtendecke selbst verläuft parallel zur zwei Kilometer entfernten Grenze des leeren Raums. Der Magmastrom drang mit einer Geschwindigkeit von ungefähr einem halben Meter pro Stunde vor und hatte eine Stärke von etwa…«

 »Gut; Taless, was gibt es sonst?« Ein anderer Assistent fuhr mit der Beschreibung fort, und der Neuankömmling vergaß seine Nachricht vorübergehend in der Hitze der anschließenden Diskussion. Als er sich wieder daran erinnerte, hatten sie bereits eine erste Hypothese entwickelt.

 »Es scheint möglich«, resümierte Derel, »daß eine Kraft unbekannter Natur existiert, die bestrebt ist, Flüssigkeiten möglicherweise aber auch feste Stoffe so weit von der Leere zu entfernen, wie sie bewegt werden können. Unsere Beobachtung hier läßt jedenfalls einen solchen Schluß zu. Es wäre wünschenswert, wenn wir in den tieferen Schichten andere, besser zugängliche Höhlungen finden könnten, um zu bestimmen, ob diese Kraft mit der Entfernung zur Grenze des leeren Raumes abnimmt oder gleich bleibt, und um zu erfahren, ob die Kraft auf feste Materie genauso wirkt wie auf Flüssigkeiten.«

 »Ich frage mich, welche Bedeutung die Existenz einer solchen Kraft wenn sie tatsächlich existiert für das Pentong‐Projekt haben könnte«, bemerkte der Neuankömmling, als ihm plötzlich seine Nachricht einfiel.

 »Was ist das? Ein weiterer Verteidigungsplan?«

 »Eigentlich nicht.« Der Assistent schilderte Pentongs Entdeckung des antarktischen Kontinents und seinen Bericht über eine Deckschicht aus festem Ozean. »Sein Plan, diese Deckschicht abzuschmelzen und so einen größeren Teil der Erdoberfläche vor dem Sauerstoff der Leere zu schützen, fand bei der Mehrheit der Führer des Kontinents günstige Aufnahme, und es sind bereits Gruppen unterwegs, die den südlichen Kontinent gründlicher erforschen sollen«, schloß er.

 »Aber wenn diese Kraft existiert«, wandte einer von Derels Schülern ein, »und der Ozean unterliegt ihr ebenso wie das Magma, wird die frisch geschmolzene Ozeanmenge sich dann nicht einfach flach über die bereits vorhandene Menge ausbreiten und vielleicht kaum zusätzliche Landflächen schützen?«

 »Das scheint denkbar«, antwortete Derel. »Da ein solches Projekt enorme Kraftanstrengungen erfordern und die Verteidigung an den Grenzen sehr wahrscheinlich schwächen würde, ist es jetzt um so wichtiger, daß wir uns über die Existenz und Natur dieser Kraft so rasch wie möglich Klarheit verschaffen.«

 »Wenn die vorhandene Ozeanoberfläche nicht allzu groß ist«, warf ein anderer ein, »könnte selbst das Ausbreiten des neuen Ozeans über die gesamte Fläche eine beträchtliche Vergrößerung der geschützten Gebiete erlauben.«

 »Möglicherweise; aber solange wir keine Vorstellung von der Welt innerhalb der Leere haben und nicht wissen, wieviel von der Welt vom Ozean bedeckt ist, können wir es uns nicht leisten, auf die bloße Möglichkeit hin zu handeln. Wir müssen nach weiteren Blasen suchen; und diese Schichten hier überlagern auf viele Tausend Quadratkilometer die magmatischen Ergußgesteine. Teilt euch in Dreiergruppen und beginnt mit der Suche; wenn ihr Eindringlingen aus dem Norden begegnet, so ruft nicht allzu weit hinter uns gibt es Militärposten. Dies ist ein wichtiges Projekt.« Er wandte sich dem Assistenten zu, der die Nachricht gebracht hatte. »Ich vermute, sie wollen die Deckschicht abschmelzen, indem sie Magmaseen den Weg nach oben öffnen, so daß das ausfließende Magma mit diesem festen Ozean in Berührung kommt.«

 »So ist es. Man will es jedoch nicht nur beim südlichen Kontinent versuchen. Viele sind der Meinung, daß auch unser eigener Kontinent zu einem guten Teil von diesem festen Ozean bedeckt sei, den wir bisher nicht entdeckt hätten, weil wir uns nicht nahe genug an die Grenze zur Leere wagen können. Jeder Magmasee, der für uns erreichbar ist, soll nutzbar gemacht werden. Die Gegenden, wo poröses Gestein in die Leere hinausragt, können wahrscheinlich nicht erreicht werden, doch glauben die Planer, die alles verfügbare Datenmaterial untersucht haben, daß alle übrigen Regionen und sie machen mehr als drei Viertel des Kontinents aus relativ einfach mit flüssigem Magma überzogen werden können, wenn es einigermaßen an der Oberfläche haftet.«

 »Das wird es sicherlich tun«, meinte Derel mit einem Blick zur Blase, »wenn die neuentdeckte Kraft in der Leere genauso wirkt wie in den Gesteinsschichten darunter. Das aber würde noch größere Anstrengungen erfordern als ich angenommen hatte; Verteidiger müßten von den Grenzen abgezogen werden, und wir liefen Gefahr, über der Gewinnung eines neuen Kontinents jenen zu verlieren, den wir bewohnen.« Er schloß sich einer der Suchgruppen an, besorgt über die mögliche Verschwendung von Arbeit auf eine wahrscheinlich unproduktive Anstrengung, doch ohne einen Gedanken an die Folgen einer Bedeckung des amerikanischen Doppelkontinents mit Lava. Schließlich hatte er nie von Leben an der Erdoberfläche gehört und würde wohl auch in Zukunft nichts darüber erfahren.

 Es gab wahrscheinlich keine andere Gegend auf dem Kontinent, wo sie so rasch hätten finden können, was sie suchten: einen unter massiven Kalküberschiebungen begrabenen alten Lavastrom, der zahlreiche Höhlungen enthielt. Viele von ihnen waren eingedrückt oder mit Kalkschutt angefüllt, der sich unter dem Druck der aufliegenden Massen zu festem Fels verdichtet hatte. Andere waren tief in die harte Basaltlava eingebettet und nicht zugänglich, obgleich man sie gut ausmachen konnte; doch fanden sich verschiedene, die sowohl leer als auch erreichbar waren. Das Wasser, das sie einst gefüllt hatte, war im aufliegenden Gestein längst zu Hydraten umgewandelt und durch Gase aus der Lava ersetzt worden überwiegend Kohlenoxyde und Schwefelverbindungen. Diese störten die Forscher nicht, und es dauerte nicht lange, bis eine der Suchgruppen meldete, daß sie einen idealen Platz für das geplante Experiment gefunden habe. Die Gruppe versammelte sich an der Stelle, und man ging an die Ausführung.

 Es gab keinen Magmasee in der Nähe, den man hätte zu Hilfe nehmen können, aber das bekümmerte Derel nicht. Er hatte bereits gesehen, wie feurig‐flüssiges Gestein sich in dieser Situation verhielt. Er gab die nötigen Anweisungen, und die Gruppe der flüssigen Körper versammelte sich oberhalb der Blase im Kalkstein und begann zu essen. Sie machten es sehr sorgfältig, und allmählich wurde ein großer Kalksteinblock aus der Formation gelöst. Er befand sich unmittelbar über der Höhlung und ruhte nach seiner Loslösung auf der dünnen Schicht aus Lava und Silikaten, die das Dach der Höhlung bildete. Diese Schicht war von mikroskopischen Rissen durchzogen, die den Bedürfnissen der Wissenschaftler entgegenkamen. Die flüssigen Körper arbeiteten sich in diese Risse, lösten Partikel heraus und schwächten nach und nach das dünne Gesteinsdach. Die tatsächliche Kraft, die jedes der Wesen einsetzen konnte, war außerordentlich gering, aber Stück für Stück wurde die Lava entlang den feinen Rissen aufgelöst. Gegen Ende der Vorbereitung blieben die Wissenschaftler dem Höhlendach fern und entsandten nur noch dünne Ausläufer, um zu erledigen, was noch zu tun war. Die meisten von ihnen zogen sich zurück, um das Geschehen zu beobachten, und zwei der Assistenten beendeten die Arbeit. Derel war bereit, als das Lavadach plötzlich einstürzte und der große Kalksteinblock, den sie zuvor freigelegt hatten, in die Höhle fiel.

 Niemand war sehr überrascht. Der Felsblock verhielt sich innerhalb seiner Grenzen wie das Magma, prallte gegen die der Leere gegenüberliegende Wand, daß einzelne Bruchstücke in verschiedene Richtungen flogen; doch kehrten auch sie zu dem Teil der Höhle zurück, der am weitesten vom eingebrochenen Dach entfernt war.

 Die Kraft existierte offensichtlich, und sie schien auf feste Stoffe genauso zu wirken wie auf Flüssigkeiten. Auch die Bruchstücke des eingestürzten Lavadachs hatten dem unsichtbaren Zwang gehorcht; und soweit die Wahrnehmungen ein Urteil erlaubten, hatte nicht ein einziges der freigewordenen Teilchen anders reagiert.

 Derel floß durch den spaltenreichen Kalkstein zu einer Stelle über der Öffnung. Hier zog er sich zum kleinstmöglichen Volumen zusammen und begann den Fels ringsum aufzulösen. Er hatte versucht, den Teil der Höhlung zu erreichen, wo der Kalksteinblock und die übrigen Trümmer zur Ruhe gekommen waren, doch die Basaltlava war dort unten so fest und bruchlos, daß ein Durchkommen nicht möglich war. Nun wollte er von oben in die Höhle eindringen und bei dieser Gelegenheit feststellen, welche Wirkung die neu entdeckte Kraft auf lebende Materie hatte.

 Der Felsblock, in dessen Spalten und Höhlungen er lag, brach wie sein Vorgänger los, und Derel wurde der erste Vertreter seiner Art, der die Beschleunigung der Schwerkraft erfuhr. Er entdeckte auch als erster, daß das Bemerkenswerteste an einem Fall das jähe Anhalten ist. Der Aufprall verletzte ihn nicht schließlich war er es gewohnt, in Regionen mit seismischen Spannungen und häufigen Erdbeben zu reisen und mit Hilfe der entstehenden Schockwellen zu sehen , aber das ganze Erlebnis war einigermaßen überraschend. Zum Beispiel hatte der Felsblock sich im Fallen überschlagen, und niemand hatte jemals eine plötzliche Veränderung der Orientierung in bezug auf seine Umgebung erlebt. Derel brauchte mehrere Sekunden, bis er begriff, daß er sich bewegt hatte, nicht das umgebende Universum.

 Nachdem er sich davon überzeugt hatte, verließ er den Felsblock, mit dem er gefallen war; und indem er dies tat, lernte er die schmerzlichste Lektion von allen.

 Derels Körper war flüssig. Seine Dichte war geringer als die des Wassers, da er vor allem aus Kohlenwasserstoffen bestand. Unter normalen Bedingungen fand er Halt durch den umgebenden Fels, worin er sich bewegte, indem er die Oberflächenspannung seiner Flüssigkeit steuerte, ähnlich einer Amöbe oder auch einem menschlichen Muskel. Außerhalb des Halt bietenden Gesteins war er jedoch nur eine Pfütze aus öliger Flüssigkeit, und sobald er angefangen hatte, den Felsblock zu verlassen, konnte er nicht mehr zurück. Der Block lag nicht ganz am Boden der großen Höhlung; sobald ein Teil von Derels Masse zum Vorschein kam, floß sie abwärts zum tiefsten erreichbaren Punkt, und er hatte die Wahl, der Teilmenge zu folgen oder auseinandergerissen zu werden. Die Alternative sagte ihm genausowenig zu, wie sie einem festeren Organismus zugesagt hätte. Er folgte der heraushängenden Masse, und fünf Sekunden später war er ein völlig hilfloser Teich lebender Flüssigkeit am Boden einer Mulde aus glasiger, undurchdringlicher Lava. Er konnte nicht einmal die eigene Oberfläche kräuseln.

 Aber er konnte sich verständlich machen: Die Leitfähigkeit des eisenharten Lavabasalts war hervorragend. Er befand sich jedoch in einem Zustand von Panik und konnte zunächst keinen intelligenten Gebrauch von der Verständigungsmöglichkeit machen. Alles, was seine Begleiter hörten, war eine Serie endlos wiederholter Warnungen, leere Räume zu meiden und sich unter keinen Umständen der neuen Kraft auszusetzen. Er forderte sie auf, in die Heimat zurückzukehren und ihn sterben zu lassen. Keinesfalls aber sollten sie vergessen, die Führer der Städte und alle anderen zu warnen. Wäre Derel nicht so aufgeregt gewesen, hätte er nach kurzem Überlegen den Ausweg gefunden; aber man kann ihm kaum vorwerfen, daß seine Lage ihn in Angst und Schrecken versetzte. Ein Mensch, der sich plötzlich vollständig in Beton eingebettet sieht, doch irgendwie noch immer lebt und atmet und sprechen kann, könnte die Gefühle des Wissenschaftlers nachempfinden.

 Glücklicherweise blieben seine Begleiter ruhig, und einer von ihnen sah die Lösung. Derel fand zur Vernunft zurück, als kleine Stücke Kalkstein von der Deckenöffnung herabzufallen begannen, wobei sie manchmal seinen Körper durchschlugen. Es war ein langes und mühseliges Geschäft, aber schließlich brachten die Bewohner des Gesteins zustande, was der Druck einer tausend Meter starken Kalksteindecke in Jahrmillionen nicht erreicht hatte, und die Höhle war mit losgelöstem Schutt und Trümmern angefüllt. Selbst unter diesen Bedingungen war das Vorankommen nicht einfach die Räume zwischen den einzelnen Gesteinsbrocken waren zu groß, um Halt zu finden, und Derel hatte eine starke Abneigung gegen offene Räume entwickelt. Doch war ein Weiterkommen wenigstens möglich, und schließlich fand er sich wieder in bewohnbarem, begehbarem, bequemem Fels außerhalb jener schrecklichen Höhle. Lange ruhte er aus; und als er endlich sprach, geschah es mit Überzeugung.

 »Was immer wir in der Zukunft über diese Kraft lernen mögen, niemand kann an ihrer Realität zweifeln. Ich hoffe, keiner von euch wird sie jemals zu fühlen bekommen. Diejenigen von euch, die über der Höhlung waren und Felsbrocken lösten, die mir ein Entkommen ermöglichten, nahmen ein gefährlicheres Risiko auf sich, als es jemals von einem Soldaten oder Forscher eingegangen wurde. Glaubt mir, wenn ich sage, daß ich euch dankbar bin.

 Neben der bloßen Existenz der Kraft haben wir noch etwas gelernt: Sie wirkt nicht immer senkrecht zur Grenze des leeren Raums.«

 Seine Zuhörer gaben Überraschung zu erkennen, verstummten aber rasch wieder, als sie erkannten, daß der Wissenschaftler recht hatte: Die Grenze zur Leere war in dieser Region außerordentlich unregelmäßig; an vielen Stellen reichten Felsauswüchse kilometerweit in die Leere hinaus. Es gab keine Richtung, von der man sagen könnte, sie stehe senkrecht zu dieser Oberfläche.

 »Damit bleiben im wesentlichen zwei Möglichkeiten. Eine ist, daß die Richtung der Kraft nicht immer dieselbe ist und der Ozean sich aus diesem Grund an bestimmten Punkten gesammelt hat. Wenn es sich so verhält, dann ist das Pentong‐Projekt nutzlos; der neue Ozean würde einfach dem alten hinzugefügt und keine zusätzlichen Landflächen bedecken. Die andere Möglichkeit wäre, daß die Kraft nicht in die Leere hinausreicht; und in diesem Fall wäre völlig ungewiß, was geschehen würde, außer daß das von uns hinaufgeleitete Magma sich wahrscheinlich über die Oberfläche ausbreiten würde, wie es das immer schon getan hat. Wie sich der geschmolzene Ozean unter diesen Umständen verhalten würde, ist nicht vorauszusagen.

 Aus diesen Überlegungen heraus wären wir meiner Meinung nach schlecht beraten, wenn wir einem Projekt, dessen Erfolgsaussichten völlig ungewiß sind, so große Anstrengungen widmeten, daß unsere Verteidigungsfähigkeit darunter leiden würde. Ich denke, ich werde zur nächsten Stadt gehen, um meiner Meinung Ausdruck zu geben. Die Bedrohung durch die Barbaren des Nordens ist zu groß, als daß wir uns eine leichtfertige Geringschätzung der Gefahr leisten könnten. Hat jemand eine andere Meinung oder einen besseren Plan?«

 Taless meldete sich zu Wort, ein selbstbewußter und eigenständiger Wissenschaftler und Denker. »Das Projekt aus Unwissenheit zu verwerfen, erscheint mir genauso schlecht wie aus Unwissenheit Anstrengungen zu vergeuden. Ich würde empfehlen, daß wir etwas über die Eigenschaften der Kraft im leeren Raum jenseits der Grenze in Erfahrung bringen, bevor wir den Stadtführern gegenüber Meinungen zum Ausdruck bringen. Laßt uns allenfalls eine Verschiebung, nicht aber eine Aufgabe des Projekts empfehlen, bis uns mehr Daten über diese Angelegenheit zur Verfügung stehen.«

 »Und wie gedenkst du in den Besitz solcher Daten zu gelangen?«

 »Ich weiß es noch nicht; aber wir haben hier eine Gruppe tüchtiger Forscher. Ich würde eine solche Untersuchung ganz gewiß nicht als hoffnungslos betrachten, solange noch nicht einmal die Möglichkeiten erkundet sind.«

 »Die Ergebnisse solcher Nachforschungen müßten sehr genau und völlig überzeugend sein; die Angelegenheit ist von größter Bedeutung für die Zukunft unseres Volkes hier wie im neuentdeckten Kontinent.«

 »Das ist mir klar. Was ist neu daran, von Nachforschungen Genauigkeit zu verlangen?«

 Derel dachte eine Weile nach. »Du hast natürlich recht«, sagte er schließlich. »Wir werden den Aufschub des Pentong‐Projekts empfehlen. Zwei von euch können diese Botschaft in die Stadt bringen. Wir anderen werden uns inzwischen Methoden überlegen, mittels derer festgestellt werden kann, ob geschmolzener Ozean sich über die Erdoberfläche ausbreiten wird oder nicht. Finden wir, daß er es tut, werden wir auch diesen Doppelkontinent mit Lava bedecken, um etwa vorhandene feste Ozeane abzuschmelzen. Tut er es nicht, können die Magmaseen bleiben, wo sie sind. Hat jemand schon einen Vorschlag für geeignete experimentelle Techniken?«

 Aus dem Amerikanischen übertragen von Walter Brumm

 Schöner leben

 (ITS A GOOD LIFE)

 JEROME BIXBY

 Tante Amy saß draußen vorm Haus auf der Veranda im hohen Schaukelstuhl und schaukelte hin und her, während sie sich Luft zufächelte, als Bill Soames die Straße heraufgeradelt kam und vor dem Haus abstieg. Bill, der unter der nachmittäglichen ›Sonne‹ schwitzte, hob den Karton mit den Kolonialwaren aus dem großen Korb über dem Vorderrad des Fahrrads und schritt durch den Vorgarten.

 Klein‐Anthony saß auf dem Rasen und spielte mit einer Ratte. Er hatte die Ratte drunten im Keller gefangen, indem er sie glauben machte, sie rieche Käse, den am allerreifsten riechenden und stinkig‐köstlichsten Käse, welchen eine Ratte jemals zu riechen glaubte, und sie war aus ihrem Loch gekommen, und nun hatte Anthony sie in seiner geistigen Gewalt und ließ sie Possen vollführen.

 Die Ratte versuchte fortzulaufen, als sie Bill Soames sich nähern sah, aber Anthony bedachte sie mit einem Gedanken, und sie schlug auf dem Rasen einen Purzelbaum, blieb liegen, zitterte, ihre Augen glänzten kleines schwarzes Entsetzen.

 Bill Soames eilte an Anthony vorüber und erreichte, während er vor sich hinmurmelte, die Stufen zur Veranda. Er murmelte immer, wenn er zum Haus der Fremonts oder nur vorbei kam, sogar dann, wenn er bloß daran dachte. Alle taten das. Sie dachten an dummes Zeug, an Dinge ohne sonderlichen Sinn, wie etwa: Zwei‐und‐zwei‐ist‐vier‐mal‐zwei‐ist acht und so weiter; sie bemühten sich, ihre Gedanken zu verwirren, sie sich im Kreis drehen zu lassen alles zu dem Zweck, damit Anthony ihre Bewußtseinsinhalte nicht lesen könne. Das Murmeln half dabei. Denn sobald Anthony irgendeinen klaren Gedanken erfaﾟte, der sich mit diesem oder jenem Problem beschäftigte, fiel es ihm womöglich ein, etwas zu unternehmen den bösen Kopfschmerz einer Ehefrau zu beheben, eines Kindes Ziegenpeter zu heilen, jemandes alte Milchkuh wieder in Schwung zu bringen oder den Abtritt auszubessern. Und obwohl er vielleicht beileibe nichts Übles beabsichtigte, durfte man nicht von Anthony erwarten, daß er eine vernünftige Vorstellung davon besaß, was man in solchen Fällen wirklich tun mußte.

 So war es jedenfalls, wenn er jemanden mochte. Dem versuchte er vielleicht auf diese Weise zu helfen. Und herauskommen konnten die schrecklichsten Sachen.

 Wenn er jemanden nicht leiden konnte… nun, das ging möglicherweise noch viel schlimmer aus.

 Bill Soames stellte den Karton mit den Kolonialwaren auf das Geländer der Veranda und unterbrach sein Gemurmel gerade lange genug, um sagen zu können: »Alles dabei, das Sie wollten, Miß Amy.«

 »Oh, prachtvoll, William«, sagte Amy Fremont fröhlich. »Meiner Treu, ist es nicht furchtbar heiß heute?«

 Bill Soames krümmte sich fast zusammen. Seine Augen flehten sie an. Er schüttelte heftig den Kopf: Nein. Dann unterbrach er sein Gemurmel erneut, doch mit offensichtlichem Widerwillen. »Ach, sagen Sie das nicht, Miß Amy… es ist herrlich, einfach herrlich. Ein wirklich schöner Tag!«

 Amy Fremont erhob sich aus dem Schaukelstuhl und überquerte die Veranda. Sie war eine hochgewachsene, hagere Frau mit einem leeren Lächeln in den Augen. Vor ungefähr einem Jahr hatte Anthony sich fürchterlich über sie aufgeregt, weil sie zu ihm sagte, er hätte die Katze nicht in einen Katzenfellvorleger verwandeln sollen, und obwohl er immer mehr auf sie hörte als auf andere, das heißt, so gut wie gar nicht, gab er ihr diesmal Saures. Mit seiner geistigen Gewalt. Und damit war es aus gewesen mit Amy Fremonts glanzvollen Augen, das war das Ende von Amy Fremont gewesen, wie alle sie gekannt hatten. Und damals sprach sich auch in Peaksville (Bevölkerung: 46 Seelen) herum, daß nicht einmal Anthonys eigene Familienmitglieder sicher waren. Fortan ließ jeder doppelte Vorsicht walten.

 Eines Tages machte Anthony vielleicht rückgängig, was er mit Tante Amy angestellt hatte. Anthonys Mutter und sein Vater hofften darauf. Wenn er älter war, tat es ihm vielleicht leid. Falls sich dann noch etwas wiedergutmachen ließ. Denn Tante Amy hatte sich sehr verändert, und außerdem gehorchte Anthony seither niemandem mehr.

 »Frischauf, William, immer locker«, sagte Tante Amy, »Sie brauchen doch nicht so zu nuscheln. Anthony täte Ihnen nie etwas an. Mein Gott, Anthony mag Sie doch.« Sie hob ihre Stimme und rief Anthony, der nun der Ratte überdrüssig war und sie zwang, sich selbst aufzufressen. »Nicht wahr, mein Liebling? Du magst Mr. Soames doch?«

 Über den Rasen fiel Anthonys Blick auf den Kolonialwarenh舅dledr ein kluger, wäßriger, finsterer Blick. Er sagte nichts. Bill Soames versuchte zu lächeln. Einen Moment später widmete Anthony seine Aufmerksamkeit wieder der Ratte. Sie hatte bereits ihren Schwanz verzehrt, oder wenigstens abgenagt; Anthony ließ sie nämlich schneller beißen als sie schlingen konnte. Ringsum lagen kleine rosa und rote Fellfetzen im grünen Gras. Nunmehr hatte die Ratte große Schwierigkeiten dabei, ihre Hinterbacken zu erreichen.

 Bill Soames murmelte lautlos vor sich hin und dachte so angestrengt wie er konnte an nichts Besonderes, während er steifbeinig zu seinem Fahrrad zurückkehrte, aufstieg und davonstrampelte.

 »Bis heute abend, William«, rief Tante Amy ihm hinterdrein.

 Während Bill Soames die Pedale trat, wünschte er tief im Innersten, zweimal so schnell treten zu können, um desto schneller aus Anthonys Nähe zu gelangen und aus der Nähe Tante Amys, die bisweilen schlichtweg vergaß, wie vorsichtig man sein mußte. Und das hätte er sich nicht wünschen sollen. Denn Anthony bemerkte es. Er erfaßte das Bestreben, rasch vom Haus der Fremonts fortzugelangen, als sei es etwas Schlechtes, und seine düsteren Augen blinzelten, als er Bill Soames einen leisen Schmollgedanken nachsandte einen schwachen nur, denn heute war er gut gelaunt, und außerdem mochte er Bill Soames tatsächlich; oder jedenfalls empfand er keine Abneigung gegen ihn, zumindest nicht heute. Bill Soames wollte fort folglich leistete Anthony ihm launenhafte Unterstützung. Bill Soames strampelte mit übermenschlicher Geschwindigkeit so schien es wenigstens, wogegen in Wirklichkeit das Fahrrad ihn antrieb und verschwand in einer Staubwolke am Ende der Straße, sein entferntes, von Schrecken erfülltes Jammern winselte durch die sommerähnliche Hitze.

 Anthony blickte die Ratte an. Sie hatte ihren Bauch halb ausgeweidet und war am Blutverlust gestorben. Er dachte sie in ein Grab tief unterm Maisfeld sein Vater hatte einmal mit einem Lächeln zu ihm gesagt, das könne er doch eigentlich mit dem Getier machen, das er umbrächte und ging ums Haus, warf im heißen, ehernen Licht, das von oben herabdrang, seinen seltsamen Schatten.

 In der Küche packte Tante Amy die Kolonialwaren aus. Sie stellte die Schachteln ins Regal, schob das Fleisch und die Milch in den Kühlschrank und den Rübenzucker und das grobe Mehl, beides in großen Blecheimern, unter den Ausguß. Den Pappkarton stellte sie in die Ecke hinter der Tür, damit Mr. Soames ihn mitnehmen konnte, wenn er das nächste Mal kam. Der Karton war schmutzig, verbeult, angerissen und ausgefranst, doch es war einer der wenigen, die es in Peaksville noch gab. In verblichenen roten Buchstaben stand Campbells Soup darauf. Die letzten Dosen Suppe und alle anderen Büchsen waren seit langem aufgezehrt, bis auf einen kleinen Gemeinschaftsvorrat, auf den die Dorfbewohner bei besonderen Anlässen zurückgriffen; und der Karton moderte dahin wie ein Sarg, und wenn er und die anderen Kartons zerfallen waren, mußten die Männer Kisten aus Holz anfertigen.

 Tante Amy ging wieder hinaus, wo Anthonys Mutter Tante Amys Schwester im Schatten des Hauses saß und Erbsen entschotete. Die Erbsen kullerten, sobald Mutter eine Schote mit dem Fingernagel der Länge nach aufriß, mit einem Loppoppopp in den Topf auf ihrem Schoß.

 »William hat uns die Sachen gebracht«, sagte Tante Amy. Ermattet setzte sie sich in den Sessel mit der senkrechten Lehne neben Mutter und begann sich wieder Luft zuzufächeln. Sie war noch gar nicht alt; aber seitdem Anthony seine geistige Gewalt gegen sie gewandt hatte, schien es um ihren Körper nicht minder beklagenswert zu stehen wie um ihren Verstand, und sie fühlte sich ständig müde.

 »Oh, gut«, sagte Mutter, Loppoppopp, fielen die dicken Erbsen in den Topf.

 Jedermann in Peaksville sagte Oh, prächtig oder Gut oder Ach, das ist ja prima zu nahezu allem, das geschah, auf fast alles, das ein anderer äußerte selbst wenn es sich um unerfreuliche Angelegenheiten wie Unfälle oder gar Todesfälle handelte. Alle sagten immerzu Gut, denn wenn sie sich nicht anstrengten, um zu verbergen, wie ihnen wirklich zumute war, bestand die Gefahr, daß Anthony sie mit seinem Geist belauschte, und was dann geschehen würde, das wußte niemand. Wie damals, als Mrs. Kents Ehemann, Sam, vom Friedhof heimgekehrt war, weil Anthony Mrs. Kent mochte und er ihre Trauer bemerkt hatte.

 Loppoppopp.

 »Heute abend ist Fernsehabend«, sagte Tante Amy. »Ich freue mich darauf. Ich freue mich jedesmal die ganze Woche lang darauf. Was es heute wohl zu sehen gibt?«

 »Hat Bill auch das Fleisch gebracht?« fragte Mutter.

 »Ja.« Tante Amy fächelte und schaute zum gleichmäßigen ehernen Glanz des Himmels empor. »Mein Gott, wie heiß es ist! Wenn Anthony es bloß ein kleines bißchen kühler machen…«

 »Amy!«

 »Oh!« Mutters scharfer Tonfall bewirkte, was Bill Soames leidvolle Miene nicht zu bewirken vermocht hatte. Tante Amy legte in übertriebenem Schrecken eine magere Hand über ihren Mund. »Oh… das tut mir leid, meine Liebe.« Der Blick ihrer hellblauen Augen glitt ringsum, nach rechts und links, um zu schauen, ob Anthony sich in Sichtweite aufhielt. Allerdings spielte es gar keine Rolle, ob er es war oder nicht er brauchte nicht in der Nähe zu sein, um zu wissen, woran man dachte. Gewöhnlich jedoch, wenn er nicht gerade jemandem seine Aufmerksamkeit widmete, beschäftigte er sich mit seinen eigenen Gedanken.

 Manches aber erregte seine Aufmerksamkeit was, dessen konnte man nie ganz sicher sein.

 »Das Wetter ist einfach prächtig«, sagte Mutter.

 Loppopp.

 »O ja«, sagte Tante Amy. »Ein wunderschöner Tag. Um nichts in der Welt wollte ich ein anderes Wetter.«

 Loppopp.

 Loppoppopp.

 »Wie spät ist es?« fragte Mutter.

 Von ihrem Platz aus konnte Tante Amy durchs Küchenfenster den Wecker sehen, der auf dem Regal über dem Ofen stand. »Halb fünf«, sagte sie.

 Loppopp.

 Loppoppopp.

 »Heute abend möchte ich es besonders schön machen«, sagte Mutter. »Hat Bill feinen mageren Braten gebracht?«

 »Zart und mager, meine Liebe. Sie haben heute geschlachtet, weißt du, und uns die besten Stücke geschickt.«

 »Dan Hollis wird ja so überrascht sein, wenn er feststellt, daß der heutige Fernsehabend zugleich seine Geburtstagsfeier ist!«

 »Oh, ganz bestimmt! Bist du sicher, daß niemand ihm etwas verraten hat?«

 »Alle haben geschworen, daß sie nichts verraten wollen.«

 »Es wird richtig nett werden.« Tante Amy nickte und schaute hinaus über das Kornfeld. »Eine Geburtstagsfeier…«

 »So…« Mutter stellte den Topf mit den Erbsen beiseite, richtete sich auf und strich ihre Schürze glatt. »Ich setze nun wohl lieber den Braten auf. Dann können wir den Tisch decken.« Sie nahm die Erbsen.

 Anthony bog um die Ecke. Er sah nicht herüber, sondern strebte durch den sorgfältig gepflegten Garten alle Gärten in Peaksville waren sorgfältig gepflegt, sehr sorgfältig gepflegt , vorbei an dem verrosteten, nutzlosen Blechhaufen, der einst das Auto der Familie Fremont gewesen war, schwang sich behend über den Zaun und entfernte sich ins Maisfeld.

 »Ist heute nicht ein schöner Tag?!« sagte Mutter etwas lauter als erforderlich, als sie zur Hintertür gingen.

 Tante Amy fächelte. »Ein wunderschöner Tag, meine Liebe. Einfach prächtig!«

 Draußen im Maisfeld wanderte Anthony durch die hohen Reihen grüner Stengel, die Blätter rauschten.

 Er mochte den Geruch des Mais, des lebendigen Korns oben und der alten toten Pflanzen unter seinen Füßen. Fruchtbare Ohio‐Erde, dicht bewachsen mit Unkraut und übersät mit braunen verdorrten Blättern, quoll bei jedem Schritt zwischen seine nackten Zehen in der vergangenen Nacht hatte er es regnen lassen, damit heute alles rieche und sich fein anfühle.

 Er wanderte bis zum jenseitigen Rain des Maisfelds und hin・ewr zu einem Gehölz grüner Bäume, deren Schatten auf kühles, feuchtes, dunkles Erdreich und reichliches, belaubtes Unterholz, auf verstreute, von Moos überzogene Felsen und eine kleine Quelle, die einen klaren sauberen Teich bildete, fielen. Hier ruhte Anthony sich gerne aus und sah den Vögeln, Insekten und anderen kleinen Tieren zu, die ringsum raschelten, umhertollten und zwitscherten. Er lag gerne auf dem kühlen Erdreich ausgestreckt und schaute auf zu dem bewegten Grün über sich und beobachtete die Insekten, wie sie durch die sanften, verwaschenen Sonnenstrahlen flitzten, die wie schräge, glühende Balken zwischen dem Boden und den Wipfeln lehnten. Aus irgendeinem Grund behagten die Gedanken der kleinen Geschöpfe an diesem Fleck ihm mehr als die Gedanken im weiteren Umkreis; und obwohl die Gedanken, die er hier auffing, weder sehr stark noch allzu deutlich waren, konnte er sie gut genug erfassen, um herauszufinden, was den kleinen Geschfern gefiel und was sie wollten, und er verbrachte viel Zeit damit, den Hain immer mehr nach ihren Wünschen zu gestalten. Die Quelle war nicht immer hier gewesen; doch einmal hatte er im Hirn eines kleinen Pelztiers Durst bemerkt und daraufhin unterirdisches Wasser in einem klaren kalten Schwall an die Oberfläche geleitet, und mit glänzenden Augen hatte er das Tierchen trinken sehen, seinen Genuß verspürt. Später hatte er den Teich angelegt, als er einen schwachen Drang zum Schwimmen feststellte. Felsen, Bäume, Sträucher und Höhlen hatte er geschaffen, dort Sonnenschein und dort Schatten, weil er in all den winzigen Gehirnen ringsum den Wunsch oder das instinktive Verlangen nach einem solchen Ruheplatz spürte, nach dieser Art von Paarungsgelegenheit, nach jener Art der Möglichkeit zum Spiel, nach dieser oder jener Art von Heimstatt.

 Und irgendwie schienen die Lebewesen aus all den Feldern und Weiden rund um den Hain zu wissen, daß dies ein gutes Fleckchen Erde war, denn es kamen immer mehr von ihnen jedesmal, wenn Anthony sich einfand, waren es mehr als beim letztenmal, und er mußte sich um weitere Bedürfnisse und Wünsche kümmern. Jedesmal war ein neues Tier dabei, das er noch nie gesehen hatte, und er ertastete den kleinen Verstand, ermittelte seine Wünsche und erfüllte sie.

 Es machte ihm Spaß, ihnen zu helfen. Er spürte gerne ihre schlichtmütige Dankbarkeit.

 Heute ruhte er unter einer dicken Ulme. Er hob seinen düsteren Blick zu einem rotschwarzen Vogel, der soeben in den Hain geflattert kam. Er zwitscherte über seinem Kopf auf einem Zweig, hüpfte hin und her, dachte seine winzigen Gedanken, und Anthony machte ihm ein großes weiches Nest, und bald hüpfte der Vogel hinein.

 Am Teich trank ein langes, braunes Tier mit geschmeidigem Pelz. Als nächstem widmete sich Anthony dessen Hirn. Das Tier dachte an ein anderes, kleineres Geschöpf, das auf der anderen Seite des Teichs einherhastete und im Erdreich nach Insekten scharrte. Das kleine Tier ahnte nicht, daß es sich in Gefahr befand. Das lange Tier mit dem braunen Pelz hörte zu trinken auf und spannte seine Beine zum Sprung, und Anthony dachte es in ein Grab unterm Maisfeld.

 Derartige Gedanken mochte er nicht. Sie erinnerten ihn an die Gedanken außerhalb des Hains. Vor langer Zeit hatten einige der Leute dort ähnlich von ihm gedacht, und eines Abends verbargen sie sich, um ihm aufzulauern, sobald er vom Hain zurückkäme und er hatte sie ganz einfach in ein Grab unterm Maisfeld gedacht. Seitdem hatte der Rest der Leute nie wieder so etwas gedacht jedenfalls nicht in aller Deutlichkeit. Nun waren ihre Gedanken nur noch verworren und übten einen verwirrenden Einfluß aus, wenn sie an ihn dachten oder in seiner Nähe dachten, und deshalb beachtete er sie kaum.

 Manchmal bereitete es ihm auch Vergnügen, ihnen zu helfen aber das war nicht einfach, und sie kannten auch keine Dankbarkeit. Sie dachten niemals fröhliche Gedanken, wenn er welche dachte nur das Durcheinander. Daher verbrachte er mehr Zeit im Hain als unter ihnen.

 Für eine Weile beobachtete er all die Vögel, Insekten und pelzigen Geschöpfe und spielte mit einem Vogel, ließ ihn herumsegeln und stürzen und wie verrückt um Baumstämme schwirren, bis er unglücklicherweise, da ein anderer Vogel Anthonys Aufmerksamkeit für einen Moment ablenkte, gegen einen Stein prallte. Verärgert dachte er den Stein in ein Grab unterm Maisfeld; aber mit dem Vogel vermochte er nicht länger etwas anzufangen. Nicht, weil er tot war, denn das war er; sondern weil er sich einen Flügel gebrochen hatte. Danach kehrte er zurück zum Haus. Er verspürte keine Lust mehr, durchs Maisfeld zu laufen, und daher versetzte er sich ins Haus, gleich hinab in den Keller.

 Im Keller war es nett. Nett und dunkel und feucht, und voller Wohlgeruch, denn Mutter hatte einmal im Wandgestell Eingemachtes gelagert, aber dann war sie nie wieder in den Keller gegangen, seitdem Anthony sich drunten aufzuhalten begann, und das Eingemachte war verdorben, der Matsch sickerte herab und breitete sich auf der Schmutzschicht des Kellerbodens aus, und Anthony mochte seinen Geruch.

 Er fing eine weitere Ratte, indem er sie Käse riechen ließ, und nachdem er mit ihr gespielt hatte, dachte er sie in ein Grab unterm Maisfeld, dicht neben dem langen Tier, das er im Hain getötet hatte. Tante Amy haßte Ratten, und deshalb tötete er eine Menge davon, weil er Tante Amy am meisten mochte und daher bisweilen etwas tat, das sie wollte. Ihr Verstand ähnelte mehr den kleinen pelzigen Hirnen draußen im Hain. Sie hatte schon seit langem überhaupt nichts Böses über ihn gedacht.

 Nach der Ratte spielte er mit einer großen schwarzen Spinne im Winkel unter der Treppe, ließ sie hin‐und herlaufen, bis ihr Netz wankte und im Licht vom Kellerfenster schimmerte wie eine Spiegelung in silbrigem Wasser. Dann jagte er Fliegen ins Netz, und die Spinne bemühte sich wie rasend, sie alle einzuwickeln. Die Spinne bekam gerne Fliegen ins Netz, und da ihre Gedanken stärker waren als die der Fliegen, tat er ihr den Gefallen. An der Vorliebe der Spinne für Fliegen war irgend etwas Bösartiges, aber nur undeutlich und außerdem verabscheute Tante Amy auch Fliegen.

 Von oben vernahm er Schritte Mutter lief in der Küche herum. Seine Lider blinzelten, und fast entschied er sich dafür, sie zum Stillstehen zu bringen doch dann versetzte er sich statt dessen hinauf in die Dachstube, und nachdem er für ein Weilchen durch das runde Fenster am vorderen Ende des langgestreckten, von einem Dach wie ein umgekehrtes v überdeckten Raums auf den Rasen, die staubige Straße und dahinter Hendersons Weizenfeld, dessen Ähren wogten, ausgeschaut hatte, rollte er sich zu einem unwahrscheinlichen Gebilde zusammen und schlief teilweise ein.

 Die Leute würden bald zum Fernsehabend kommen, hörte er Mutter denken.

 Er schlief noch ein wenig mehr ein. Er mochte den Fernsehabend. Tante Amy hatte immer sehr viel Fernsehen geguckt, und einmal hatte er welches für sie gedacht; ein paar andere Leute waren dabei gewesen, und es hatte Tante Amy enttäuscht, als sie gehen wollten. Dafür hatte er ihnen eine Abreibung verpaßt und nun kamen sie alle zum Fernsehen.

 Ihm gefiel die große Aufmerksamkeit, die sie ihm dabei schenkten.

 Anthonys Vater kam ungefähr um 18 Uhr 30 heim und wirkte müde, er war voller Schmutz und Blut. Er war bei den anderen Männern drüben auf Dans Weide gewesen und hatte dabei geholfen, die Kuh auszuwählen, die in diesem Monat geschlachtet werden sollte, sie dann eigenhändig geschlachtet, das Fleisch zerstückelt und schließlich in Soames Kühlhaus eingepökelt. Er riß sich nicht um diese Aufgabe, aber alle Männer kamen an die Reihe. Am Tag vorher hatte er den Weizen des alten McIntyre mähen geholfen. Morgen wollten sie mit dem Dreschen anfangen. Eigenhändig. Alles in Peaksville mußte mit eigenen Händen getan werden.

 Er küßte seine Frau auf die Wange und nahm am Küchentisch Platz. Er lächelte. »Wo ist Anthony?« fragte er.

 »Irgendwo in der Nähe«, antwortete Mutter.

 Tante Amy stand am Ofen, worin Holz brannte, und rührte im großen Topf die Erbsen um. Mutter kehrte zurück zum Backofen, klappte ihn auf und übergoß den Braten mit Fett.

 »So, heute war ein schöner Tag«, sagte Vater. Gut eingeübt. Dann betrachtete er die hölzerne Brotform und die Rührschüssel auf dem Tisch. Er schnupperte am Teig. »Mm‐mm«, machte er. »Ich könnte einen ganzen Laib allein essen, so hungrig bin ich.«

 »Es hat doch niemand Dan Hollis verraten, daß heute der Fernsehabend zugleich seine Geburtstagsfeier ist, oder?« erkundigte sich seine Frau.

 »Aber nein! Wir waren so schweigsam wie Mumien.«

 »Wir haben eine so reizende Überraschung für ihn!«

 »So? Was denn?«

 »Nun… du weißt doch, wie sehr Dan Musik mag. Ja, und in der vergangenen Woche hat Thelma Dunn unter ihrem Dach eine Schallplatte gefunden.«

 »Nein!«

 »Doch! Und wir haben uns an Ethel gewandt du weißt schon, ohne regelrecht zu fragen , um zu erfahren, ob er sie bereits habe. Er hat sie nicht, kam heraus. Ist das nicht eine wundervolle Überraschung?«

 »Ja, sicher, ganz gewiß. Eine Schallplatte, man stelle sich das vor! Das war wirklich ein ausgezeichneter Fund! Was ist es für eine Schallplatte?«

 »Perry Como. Er singt You Are My Sunshine.«

 »Na, das haut mich doch glattweg um! Die Melodie hat mir schon immer gefallen.« Auf dem Tisch lagen ein paar Mohrrüben. Vater nahm sich davon eine kleine, rieb sie an seiner Brust sauber und biß ein Stück ab. »Wie hat Thelma sie gefunden?«

 »Ach, du weißt ja… sie hat sich nach neuen Sachen umgesehen.«

 »Hm‐mm.« Vater kaute auf dem Stück Rübe. »Sag mal, wer hat eigentlich das Bild, das wir vor einiger Zeit gefunden haben? Es gefiel mir ganz gut… das mit dem alten Klipper darauf…«

 »Die Smith. Nächste Woche bekommen es die Sipichs, und sie geben den Smith die Musiktruhe vom alten McIntyre, und wir geben den Sipichs…« Und sie zählte sämtliche Gegenstände, welche die Frauen am Sonntag in der Kirche austauschen würden, in ihrer voraussichtlichen Verteilung auf.

 Er nickte. »Wies aussieht, können wir das Bild in nächster Zeit wohl nicht erhalten. Hör zu, mein Schatz, vielleicht versuchst du das Buch mit den Detektivgeschichten von den Reillys zurückzubekommen. In der Woche, als wir es hatten, war soviel Arbeit zu erledigen, ich habe die Geschichten nicht alle lesen können…«

 »Ich will es versuchen«, erwiderte seine Frau voller Zweifel. »Aber wie man erzählt, besitzen die van Husens ein Stereoskop, das sie im Keller entdeckt haben.« Ihre Stimme klang ein wenig vorwurfsvoll. »Zwei Monate lang haben sie es behalten, bevor sie jemandem davon erzählten…«

 »Sieh an«, sagte Vater interessiert. »Das wäre auch ganz nett. Sind viele Bilder drin?«

 »Das nehme ich an. Ich werde mich am Sonntag darum bem・en . Ich hätte es ganz gern… aber wir schulden den van Husens noch etwas für ihren Kanarienvogel. Ich begreife nicht, warum dieser Vogel sich ausgerechnet unser Haus aussuchen mußte, um zu sterben… er muß krank gewesen sein, als er zu uns kam. Jetzt ist es nahezu unmöglich, Betty van Husen zufriedenzustellen sie hat sogar angedeutet, sie würde gerne für eine Weile unser Klavier haben!«

 »Na gut, Schatz, sieh zu, daß du das Stereoskop ergattern kannst oder irgend etwas anderes, wovon du meinst, daß es uns gefällt.« Er schluckte den Rest der Mohrrübe. Sie war noch etwas zu jung und hart gewesen. Anthonys Launen bezüglich des Wetters gestalteten es so, daß man nie wußte, welche Ernten gedeihen würden oder wie sie, falls sie gediehen, beschaffen sein mochten. Sie konnten nur soviel wie möglich anpflanzen und säen; auf diese Weise waren die Erträge in allen Jahreszeiten groß genug, um weiterleben zu können. Nur einmal hatte es einen gewaltigen Maisüberschuß gegeben; tonnenweise hatten sie Mais an den Rand von Peaksville befördert und hinaus ins Nichts gekippt. Andernfalls hätte niemand zu atmen vermocht, sobald es zu faulen anfing. »Weißt du«, fügte Vater hinzu, »es ist nett, die neuen Sachen zu bekommen. Es ist erfreulich, sich vorzustellen, daß wahrscheinlich noch eine Menge Zeug herumliegt, das noch niemand gefunden hat, in Kellern, Dachkammern, Schuppen und hinter anderem Kram. Irgendwie sind sie eine Hilfe. Soweit überhaupt irgend etwas helfen kann…«

 »Scht!« Mutter blickte nervös rundum.

 »Oh, es ist wahr«, sagte Vater und lächelte hastig. »Die neuen Sachen sind etwas Schönes! Es ist wunderbar, daß es möglich ist, etwas Neues zu bekommen, das man noch nie gesehen hat, und jemandem eine Freude zu machen, indem man ihm etwas gibt… das ist eine wirklich gute Einrichtung.«

 »Wirklich gut«, wiederholte seine Frau.

 »Nicht lange«, sagte Tante Amy vom Ofen herüber, »und es wird keine neuen Sachen mehr geben. Einmal werden wir alles gefunden haben, das es zu finden gibt. Mein Gott, wird das schlimm sein…«

 »Amy!«

 »Nun…« Ihre hellen Augen blickten entleert und starr drein, ein Anzeichen ihrer regelmäßig wiederkehrenden Umnachtung. »Irgendwie wird es… eine Schande sein… keine neuen Sachen…«

 »Rede doch nicht so etwas«, sagte Mutter; sie zitterte. »Amy, sei still!«

 »Es ist gut«, erklärte Vater im lauten, vertrauten, zum Mithören bestimmten Tonfall seiner Stimme, »so etwas zu reden, ist gut. Es ist prima, Schatz verstehst du? Es ist schön, daß Amy alles reden kann, was immer sie will. Es ist schön, daß sie sich mies fühlen kann. Alles ist gut. Alles muß gut sein…«

 Anthonys Mutter war bleich. Und Tante Amy auch die Gefahr des Augenblicks hatte plötzlich die Wolken durchdrungen, die ihren Verstand umnebelten. Manchmal war es schwierig, die Worte so zu wählen, daß nicht womöglich verheerende Folgen eintraten. Man konnte es nie wissen. So vieles gab es, worüber man lieber nicht sprach, woran man lieber nicht einmal dachte aber sich dagegen zu wenden, wenn jemand es aussprach oder daran dachte, konnte genauso katastrophal ausgehen, falls Anthony es bemerkte und sich zum Eingreifen entschloß. Man konnte einfach nicht voraussagen, zu welchem Verhalten Anthony neigte.

 Alles mußte gut sein. Mußte als erfreulich betrachtet werden, wie es war, auch wenn es unerfreulich war. Immer. Denn jede Veränderung erwies sich möglicherweise als schlimmer. So entsetzlich viel schlimmer.

 »O mein Gott, ja, natürlich ist es gut«, sagte Mutter. »Rede nur, wie dir der Schnabel gewachsen ist, Amy, so ist es doch gut. Natürlich, du willst sagen, daß manches besser ist als anderes…«

 Tante Amy rührte die Erbsen um; in ihren hellen Augen spiegelte sich Furcht. »O ja«, sagte sie. »Aber mir ist gerade nicht zum Reden zumute. Es… es ist gut, daß mir nicht danach zumute ist.«

 Vater lächelte. »Ich gehe mich waschen«, sagte er mit matter Stimme.

 Gegen 20 Uhr begannen die anderen einzutreffen. Unterdessen hatten Mutter und Tante Amy im Eßzimmer den großen Tisch gedeckt und zwei weitere Tische an dessen Seiten geschoben. Die Kerzen brannten, die Sessel waren an ihre Plätze gerückt, und im Kamin hatte Vater ein großes Feuer entzündet.

 Die ersten Ankömmlinge waren John und Mary Sipich. John trug seinen besten Anzug und war nach dem Schlachttag auf McIntyres Weide nun wieder anständig gewaschen und hatte ein gesundes rosa Gesicht. Der Anzug war säuberlich gebügelt worden, aber an den Ellbogen und Ärmelaufschlägen wurde er langsam fadenscheinig. Der alte McIntyre baute an einem Webstuhl, wobei er Vorbilder aus Schulbüchern verwandte, aber er machte keine raschen Fortschritte. McIntyre verstand mit Holz und Werkzeugen umzugehen, aber ein Webstuhl war eine harte Aufgabe, wenn sich keine Metallteile auftreiben lieﾟen. McIntyre gehörte zu jenen, die anfangs Anthony dazu zu bewegen versucht hatten, die Dorfbewohner mit den Dingen zu versorgen, die sie benötigten, Kleidung, Konserven, Medikamente und Benzin. Doch seitdem fühlte er sich an dem mitschuldig, was daraufhin der ganzen Familie Terrance und Joe Kinney zugestoßen war, und er gab sich große Mühe, es nun an den anderen gutzumachen. Danach hatte niemals wieder jemand versucht, irgend etwas von Anthony zu erhalten.

 Mary Sipich war eine kleine, heitere Frau in einem schlichten Kleid. Unverzüglich schickte sie sich an, Mutter und Tante Amy bei den letzten kleineren Vorbereitungen zu helfen.

 Als nächste trafen die Smith und die Dunns ein, die nebeneinander an der Straße wohnten, nur ein paar Meter vom Nichts entfernt. Sie fuhren im Leiterwagen der Smith vor, den deren alter Gaul zog.

 Dann erschienen die Reillys, die übers Weizenfeld kamen, das nun im Dunkeln lag, und damit fing der Abend richtig an. Pat Reilly setzte sich ans große Klavier im Vorderzimmer und begann Melodien aus dem Heft mit volkstümlichen Weisen zu spielen, das auf dem Notenständer lag. Er spielte gedämpft und so ausdrucksvoll wie er es konnte aber niemand sang.

 Anthony mochte das Klavierspiel außerordentlich, aber keinen Gesang; häufig kam er aus dem Keller oder aus der Dachstube oder er tauchte einfach auf und setzte sich oben aufs Klavier, wo er mit dem Kopf nickte, während Pat Lovers oder Boulevard of Broken Dreams oder Night and Day spielte. Anscheinend bevorzugte er Volkslieder, Melodien mit leichtem Klang aber das eine Mal, als jemand zu singen begonnen hatte, ließ Anthony seinen Blick von oben auf dem Klavier in die Runde schweifen und tat etwas, das jedem vor künftigem Gesang Furcht einflößte. Später folgerten sie daraus, daß Anthony keinen Gesang mochte, weil er zuerst das Klavier gehört hatte, ehe jemand zu singen wagte, und nun empfand er jede Ergänzung des Klavierspiels als Mißklang und Ablenkung von seinem Ohrenschmaus.

 Also spielte Pat Klavier wie an jedem Fernsehabend, und damit war der Abend eingeleitet. Wo Anthony auch steckte, die Musik machte ihn glücklich und versetzte ihn in gute Laune, und zugleich wußte er, daß der Fernsehabend begonnen hatte und man auf ihn wartete.

 Um 20 Uhr 30 waren alle zur Stelle, bis auf die siebzehn Kinder und Mrs. Soames, die sie im Schulgebäude am anderen Ende des Dorfs beaufsichtigte. Die Kinder von Peaksville durften sich niemals, überhaupt niemals in der Nähe des Hauses der Fremonts blicken lassen nicht, seit der kleine Fred Smith einmal voller Trotz versucht hatte, Anthony dazu zu zwingen, mit ihm zu spielen. Den kleineren Kindern erzählte man gar nicht von Anthony. Die anderen hatten ihn mittlerweile vergessen, oder man sagte ihnen, er sei ein netter, freundlicher Kobold, aber sie dürften sich nie und nimmer zu ihm trauen.

 Dan und Ethel Hollis kamen spät, und Dan kam völlig ahnungslos herein. Pat Reilly hatte Klavier gespielt, bis seine Hände schmerzten er hatte den ganzen Tag schwer geschuftet , und nun stand er auf, und alle drängten sich hinzu, um Dan Hollis die herzlichsten Glückwünsche auszusprechen.

 »Na, da bin ich aber platt.« Dan grinste. »Das ist ja sagenhaft. Damit habe ich gar nicht gerechnet… Mann, das ist ja prima!«

 Sie überreichten ihm die Geschenke hauptsächlich selbstgebastelte, aber einige stammten auch aus persönlichem Eigentum, und diese Gegenstände übereignete man jetzt Dan. John Sipich gab ihm einen Anhänger für die Uhrkette, handgeschnitzt aus Nußbaumholz. Dans Taschenuhr war seit ungefähr einem Jahr kaputt, und niemand im Dorf verstand sich darauf, sie zu reparieren, aber er trug sie dennoch stets bei sich, weil sie von seinem Großvater stammte und ein feines altes Stück war, schwer und aus Gold und Silber. Er befestigte den Anhänger an der Kette, während alle lachten und sagten, John habe ihn wundervoll geschnitzt. Dann händigte Mary Sipich ihm eine Strickkrawatte aus, die er, indem er die alte ablegte, sofort umband.

 Die Reillys schenkten ihm eine kleine selbstgemachte Kiste, worin er etwas aufbewahren konnte. Was, das sagten sie nicht, doch Dan versicherte, er werde seine persönlichen Schmucksachen hineintun. Angefertigt hatten die Reillys sie aus einer Zigarrenkiste, das Papier war sorgfältig abgeschält und innen war sie mit Samt ausgelegt worden. Die Außenseiten waren abgeschliffen und von Pat sorgsam, obwohl nicht unbedingt fachmännisch, mit einem eingeschnitzten Muster geschmückt worden aber auch seine Schnitzarbeit lobte man sehr. Dan Hollis erhielt noch eine Vielzahl anderer Geschenke eine Pfeife, ein Paar Schnürsenkel, eine Krawattennadel, ein Paar gestrickte Socken, etwas Tabak und ein Paar Sockenhalter aus alten Hosenträgern.

 Er wickelte jedes Geschenk mit großer Freude aus und zog sogleich an, was sich dazu eignete, auch die Sockenhalter. Er entzündete die Pfeife und behauptete, er habe noch nie einen so köstlichen Rauchgenuß erlebt; das entsprach nicht ganz der Wahrheit, denn die Pfeife war noch nicht eingeraucht. Pete Manners hatte sie herumliegen gehabt, seit sie ihm vor vier Jahren ein auswärtiger Verwandter schenkte, dem nicht bekannt gewesen war, daß er nicht mehr rauchte.

 Dan stopfte die Pfeife sehr umsichtig und sparsam. Tabak war kostbar. Es war reines Glück, daß Pat Reilly den Entschluß gefaßt hatte, im Garten hinterm Haus welchen anzupflanzen, bevor mit Peaksville das geschehen war, was dann geschah. Er gedieh nicht sonderlich gut, und man mußte ihn trocknen und zerfasern und dergleichen, und deshalb war er kostbar. Man benutzte im Dorf allgemein hölzerne Spitzen, vom alten McIntyre gemacht, um die Stummel so weit wie möglich rauchen zu können.

 Zuletzt übergab Thelma Dunn dem Geburtstagskind die Schallplatte, die sie gefunden hatte. Dans Augen verschleierten sich, noch ehe er sie auspackte. Er ahnte, daß es sich um eine Schallplatte handelte. »Mensch«, sagte er leise, »was ist es für eine? Ich wage kaum hinzuschauen…«

 »Du hast sie noch nicht, Liebling.« Ethel Hollis lächelte. »Entsinnst du dich? Ich habe einmal You Are My Sunshine erwähnt. «

 »Oh, Mensch«, wiederholte Dan. Behutsam entfernte er die Verpackung, dann stand er dort mit der Schallplatte, drehte sie um und um, ließ seine großen Hände über die abgenutzten Rillen mit den winzigen, stumpfen, überkreuzten Kratzern darauf gleiten. Er blickte rundum, seine Augen glänzten, und alle erwiderten sein Lächeln, weil sie wußten, wie sehr er sich freute.

 »Herzlichen Glückwunsch, Liebling!« rief Ethel, schlang ihre Arme um ihn und küßte ihn.

 Er umklammerte die Schallplatte mit beiden Händen und hielt sie zur Seite, als seine Frau sich an ihn drückte. »Holla!« Er lachte und bog seinen Kopf zurück. »Sei vorsichtig… ich habe hier einen unermeßlich kostbaren Gegenstand.« Wieder schaute er in die Runde, über die Arme seiner Frau hinweg, die noch um seinen Hals lagen. Seine Augen waren begierig. »Hört mal… glaubt ihr, wir können sie abspielen? Herrgott, was würde ich dafür geben, einmal andere Musik zu hören… vielleicht nur den Anfang, den Anfang mit dem Orchester, bevor Como zu singen anfängt?«

 Die Gesichter wurden trübselig. »Ich glaube, wir lassen es besser sein, Dan«, sagte John Sipich nach einem langen Moment. »Immerhin wissen wir nicht genau, wann der Gesang einsetzt es wäre zu gewagt. Warte lieber, bis du daheim bist.«

 Widerwillig stellte Dan Hollis die Schallplatte auf den Anrichteschrank zu seinen anderen Geschenken. »Es ist gut«, sagte er gewohnheitsmäßig, aber enttäuscht, »daß ich sie hier nicht abspielen kann.«

 »Ja, klar«, sagte Sipich. »Das ist gut.« Um den enttäuschten Klang von Dans Stimme aufzuwiegen, wiederholte er sich. »Das ist gut.«

 Sie setzten sich zum Abendessen, die Kerzen erhellten das Lächeln auf ihren Gesichtern, und sie aßen alles auf bis zum letzten Tropfen schmackhafter Soße. Man machte Mutter und Tante Amy Komplimente für den Braten, die Erbsen und Möhren und die weichen Maiskörner. Der Mais stammte natürlich nicht vom Feld der Fremonts jeder wußte, was darunter verborgen lag; allmählich durchwucherte Unkraut das Feld.

 Danach schlangen sie den Nachtisch hinab selbstgemachtes Eis und selbstgemachte Plätzchen. Und dann rückten sie sich im Flackern des Kerzenscheins gemütlich zurecht und plauderten, während sie aufs Fernsehen warteten.

 Am Fernsehabend gab es nur wenig Gemurmel man kam bei den Fremonts zusammen und genoß ein hervorragendes Abendessen, und es war wirklich ein nettes Beisammensein; nachher gings ans Fernsehen, worüber niemand sich viel Gedanken machte, man mußte sich eben darauf einstellen. Auf diese Weise gestaltete sich die abendliche Zusammenkunft recht erfreulich, abgesehen davon, daß man seine Zunge so gut hüten mußte wie immer und überall. Kam jemandem ein gefährlicher Gedanke, begann er sofort zu murmeln, auch wenn er sich dadurch mitten in einem Satz unterbrach. Tat jemand das, so ignorierten die anderen ihn einfach, bis er sich wieder wohler fühlte und sein Gemurmel einstellte.

 Anthony mochte den Fernsehabend. Im gesamten vergangenen Jahr hatte er an Fernsehabenden nur zwei‐oder dreimal Schreckliches getan.

 Mutter hatte eine Flasche Brandy auf den Tisch gebracht, und jeder erhielt davon ein winziges Gläschen voll. Getränke waren noch kostbarer als Tabak. Die Dorfbewohner konnten Wein keltern, aber die Trauben waren wenig geeignet, ihre Kenntnisse eindeutig unzureichend, und es war kein guter Wein. Im ganzen Dorf gab es nur noch wenige Flaschen richtiger Spirituosen vier Flaschen Kornbranntwein, drei Flaschen Scotch, drei Flaschen Brandy, neun Flaschen echten Weins und eine halbvolle Flasche Schnaps (diese gehörte dem alten McIntyre und war ausschließlich für Hochzeiten bestimmt); und wenn dieser Vorrat verbraucht war, hatte der Spaß unwiderruflich ein Ende.

 Später wünschten alle, der Brandy wäre nicht herausgeholt worden. Dan Hollis trank nämlich mehr davon als er hätte trinken sollen, und zusätzlich trank er reichlich vom selbstgemachten Wein. Zunächst sorgte sich deshalb niemand, denn rein äußerlich sah man ihm kaum etwas an, und schließlich war es seine Geburtstagsfeier und obendrein eine fröhliche Feier, und Anthony mochte diese Zusammenkünfte und sollte eigentlich keinen Anlaß haben, irgend etwas zu tun, selbst wenn er lauschte.

 Aber Dan Hollis trank sich einen Rausch an und beging eine Dummheit. Hätten sie es dahin kommen sehen, man würde ihn nach draußen und ein wenig durch die Gegend geführt haben.

 Als erstes bemerkten sie, wie Dan inmitten der Geschichte von Thelma Dunns Fund, der Perry‐Como‐Schallplatte, die ihr entglitten und nur deshalb nicht zerbrochen war, weil sie schneller reagiert als je zuvor im Leben und sie aufgefangen hatte, zu lachen aufhörte. Er drehte die Schallplatte wieder zwischen den Händen und blickte sehnsüchtig in die Ecke zum Plattenspieler der Fremonts hinüber, und plötzlich verstummte sein Lachen, seine Miene erschlaffte, dann schnitt er eine häßliche Grimasse und sagte: »Oh, gottverdammt!«

 Augenblicklich herrschte Stille im Zimmer. Es war so still, daß sie aus der Diele das Schwirren der großen Standuhr zu hören vermochten. Pat Reilly hatte leise Klavier gespielt. Er unterbrach sein Spiel; seine Hände schwebten über den gelblich gewordenen Tasten. Die Kerzen auf dem Eßzimmertisch flackerten im kühlen Luftzug, der durch die Spitzengardine am Erkerfenster drang.

 »Spiel weiter, Pat«, sagte leise Anthonys Vater.

 Pat spielte von neuem. Er spielte Night and Day, aber sein Blick war seitwärts auf Dan Hollis gerichtet, und er übersprang Noten.

 Dan stand mitten im Zimmer, in einer Hand die Schallplatte. In der anderen hielt er das Glas Brandy mit solcher Gewalt umfaßt, daß sie zitterte.

 Alle sahen ihn an.

 »Gottverdammt«, sagte er nochmals, und er sprach es aus wie eine Unflätigkeit.

 Reverend Younger, der sich an der Eßzimmertür mit Mutter und Tante Amy unterhalten hatte, begann daraufhin ebenfalls von Gott zu sprechen; er allerdings betete. Seine Hände waren gefaltet, die Augen geschlossen.

 John Sipich trat vor. »Nun, Dan… es ist gut, daß du das gesagt hast. Aber du weißt ja, du willst bestimmt nicht zuviel reden, nicht wahr?«

 Dan schüttelte die Hand ab, die Sipich auf seinen Arm legte. »Nicht einmal meine Schallplatte kann ich abspielen«, sagte er laut. Er schaute hinab auf die Schallplatte und dann rundum in ihre Gesichter. »O mein Gott…« Er spritzte das Glas voll Brandy gegen die Wand. Die Flüssigkeit rann in feuchten Zungen an der Tapete hinunter. Einige der Frauen keuchten.

 »Dan«, flüsterte Sipich, »Dan, hör auf damit…«

 Pat Reilly spielte Night and Day lauter als zuvor, um das Gespräch zu übertönen. Aber es würde nichts nutzen, wenn Anthony lauschte. Dan Hollis trat ans Klavier und verharrte, wobei er ein wenig schwankte, neben Pats Schulter. »Pat, spiel nicht das«, sagte er, »spiel dies.« Und er begann zu singen. Leise, heiser, erbärmlich. »Happy birthday to me… happy birthday to me…«

 »Dan!« Ethel Hollis schrie. Sie versuchte durch das Zimmer zu ihm zu stürzen. Mary Sipich packte ihren Arm und hielt sie zurück. »Dan«, schrie Ethel nochmals. »Laß…«

 »Mein Gott, sei still!« zischte Mary Sipich und schob sie zu einem der Männer, der ihr eine Hand auf den Mund legte und sie festhielt.

 »… happy birthday, dear Danny«, sang Dan, »happy birthday to me!« Er verstummte und blickte hinab auf Pat Reilly. »Spiel es, Pat. Spiel es, Pat, damit ich richtig singen kann… du weißt doch, ich kann keine Melodie halten, wenn sie mir niemand dabei spielt.«

 Pat Reilly senkte seine Hände auf die Tasten und begann Lover im langsamen Walzertempo, auf diese Weise, wie Anthony es mochte. Pats Gesicht war kalkweiß. Seine Hände haspelten.

 Dan Hollis starrte hinüber zur Eßzimmertür. Er starrte Anthonys Mutter an, und Anthonys Vater, der sich zu ihr gesellt hatte. »Ihr habt ihn uns beschert«, sagte er. Auf seinen Wangen schimmerten Tränen, als der Kerzenschein auf sie fiel. »Ihr mußtet das tun und ihn in die Welt setzen…« Er schloß seine Augen, und neue Tränen drückten sich heraus. »You are my sunshine…«, sang er laut, »my only sunshine… you make me happy… when I am blue…«

 Anthony erschien im Zimmer.

 Pat hörte auf zu spielen. Er erstarrte. Alle erstarrten. Der Wind kräuselte die Gardine. Ethel Hollis vermochte nicht einmal den Versuch zu unternehmen, zu schreien sie war in Ohnmacht gesunken.

 »Pleasy dont take my sunshine… away…« Dans Stimme verklang, verstummte. Seine Augen weiteten sich. Er streckte beide Hände vor sich hin, das leere Glas in der einen, in der anderen die Schallplatte. Er hickste. Dann sagte er: »Nein…«

 »Böser Mann«, sagte Anthony und verwandelte Dan Hollis in etwas, das nie und nimmer irgend jemand jemals für möglich gehalten hätte, und dann dachte er das schreckliche Ding in ein Grab tief, tief unterm Maisfeld.

 Das Glas und die Schallplatte plumpsten auf den Teppich. Beides blieb heil. Anthonys düsterer Blick wanderte durch das Zimmer.

 Ein paar der Anwesenden begannen zu murmeln. Alle versuchten zu lächeln. Das Gemurmel erfüllte das Zimmer wie entfernter Beifall. Durch das Murmeln drangen eine oder zwei klare Stimmen.

 »Ach, das ist ja eine wundervolle Sache«, sagte John Sipich.

 »Wirklich gut«, sagte Anthonys Vater und lächelte. Er verfügte über mehr Erfahrung im Lächeln als die meisten anderen. »Unheimlich schön.«

 »Prima… einfach prima«, sagte Pat Reilly; Tränen rannen ihm aus Augen und Nase, und er begann wieder leise Klavier zu spielen, seine Hände, die bebten, ertasteten Night and Day.

 Anthony erklomm das Klavier, und Pat spielte zwei Stunden lang.

 Anschließend guckten sie Fernsehen. Alle gingen ins Vorderzimmer, sie entzündeten einige wenige Kerzen und rückten Sessel vor den Apparat. Es war ein kleiner Apparat mit einem kleinen Bildschirm, und nicht alle konnten nahe genug davor Platz finden, um etwas zu sehen, aber das war gleichgültig. Sie brauchten den Fernseher nicht einmal anzuschalten. Er hätte sowieso nicht funktioniert, weil es in Peaksville keine Elektrizität gab.

 Sie saßen nur schweigsam davor und beobachteten das Zucken und die Windungen der Gebilde auf dem Bildschirm, lauschten den Geräuschen, die aus dem Lautsprecher drangen, und keiner von ihnen besaß eine Vorstellung davon, was das alles bedeuten sollte. Sie hatten nie eine. Jedesmal war es das gleiche.

 »Wirklich nett«, sagte Tante Amy einmal, den Blick ihrer hellen Augen auf das sinnlose Flackern und die Schatten gerichtet. »Aber es gefiel mir ein kleines bißchen besser, als draußen noch Städte standen und wir richtiges…«

 »Sicher, sicher, Amy«, sagte Mutter. »Gut, daß du so etwas sagst. Sehr gut. Aber wie kommst du nur darauf? Ganz bestimmt, dieses Fernsehprogramm ist viel besser als alles, das wir jemals gesehen haben!«

 »Ja«, pflichtete John Sipich bei. »Es ist große Klasse. Die beste Sendung, die jemals gekommen ist!« Er saß mit zwei anderen Männern auf der Couch, wo sie Ethel Hollis in die Kissen drückten, ihre Arme und Beine festhielten und ihr abwechselnd mit den Händen den Mund verschlossen, damit sie nicht wieder zu schreien anfing. »Sie ist wirklich gut«, bekräftigte er.

 Mutter schaute durchs vordere Fenster hinaus auf die verdunkelte Straße, über Hendersons dunkles Weizenfeld, wohinter das weite, endlose, graue Nichts begann, in dem das kleine Dorf Peaksville wie eine Seele schwebte das gewaltige Nichts, das man des Nachts, wenn Anthonys eherner Tag verstrichen war, am deutlichsten bemerkte.

 Darüber Erwägungen anzustellen, wo sie sich befinden mochten, war nutzlos… vollständig nutzlos. Peaksville war ganz einfach irgendwo. Irgendwo abseits von der Welt. Wo es seit jenem Tag vor drei Jahren war, als Anthony aus ihrem Schoß kroch und der alte Doktor Bates Gott schenke ihm die ewige Ruhe aufschrie, ihn fallen ließ und ihn zu töten versuchte, und da hatte Anthony gewimmert und es getan. Er hatte das Dorf irgendwohin verlegt. Oder die Welt zerstört und nur das Dorf erhalten was, das wußte niemand.

 Es nutzte nichts, darüber nachzudenken. Ihnen nutzte überhaupt nichts abgesehen davon, so zu leben, wie sie leben mußten. Wie sie immer, immer leben mußten, falls Anthony sie ließ.

 Diese Gedanken sind gefährlich, dachte sie. Und begann zu murmeln. Die anderen fingen ebenfalls zu murmeln an. Offenbar hatten alle an etwas Ähnliches gedacht.

 Die Männer auf der Couch flüsterten und flüsterten zu Ethel Hollis, und als sie ihre Hände fortnahmen, murmelte auch sie.

 Während Anthony auf dem Apparat saß und Fernsehen machte, saßen sie beisammen und murmelten und betrachteten das sinnlose Flackern der Gebilde bis spät in die Nacht.

 Am nächsten Tag fiel Schnee, und dadurch verdarb die halbe Ernte; aber es war ein schöner Tag.

 Aus dem Amerikanischen übertragen von Horst Pukallus

 Ein so herrlicher Tag

 (ITS SUCH A BEAUTIFUL DAY)

 ISAAC ASIMOV

 Am 12. April depolarisierte sich aus unbekannten Gründen eine Pentode des Feldmodulators von Mrs. Richard Hanshaws Transmittertür. Infolgedessen geriet Mrs. Hanshaws Tagesablauf völlig durcheinander und begann ihr Sohn Richard Hanshaw jr. seine seltsame Neurose zu entwickeln.

 Sie zählte nicht zu jener Art, die man in den verbreiteten Lehrbüchern unter Neurosen erwähnt findet, und zweifellos verhielt der junge Richard sich in fast jeder Hinsicht so, wie ein guterzogener Zwölfjähriger sich unter günstigen Umständen verhalten sollte. Und doch konnte Richard Hanshaw jr. sich vom 12. April an nur mit schmerzlichem Bedauern dazu überwinden, durch eine T‐Tür zu treten.

 Von alldem hatte Mrs. Hanshaw am 12. April nicht die leiseste Vorahnung. Sie erwachte am Morgen (einem gewöhnlichen Morgen), als ihr Mekkano mit einer Tasse Kaffee auf einem kleinen Tablett leise ins Zimmer geschlittert kam. Mrs. Hanshaw beabsichtigte für den Nachmittag einen Besuch in New York und mußte zuvor noch ein paar Angelegenheiten erledigen, deren Bewältigung man einem Mekkano nicht recht zutrauen konnte, und deshalb stieg sie nach einem oder zwei Schlückchen aus dem Bett.

 Der Mekkano entfernte sich und glitt auf dem diamagnetischen Feld, das seinen rechteckigen Körper einen Zentimeter über dem Boden in der Schwebe hielt, zurück in die Küche, wo er die Kontrollen der verschiedenen Küchengeräte betätigte, zu deren Beherrschung sein einfacher Computer völlig genügte, damit ein anständiges Frühstück bereitet werde.

 Mrs. Hanshaw widmete sich den einzelnen Phasen ihres Morgenrituals, nachdem sie der Kubografik ihres verstorbenen Ehemanns den gewohnheitsmäßigen sentimentalen Blick geschenkt hatte, mit einer gewissen inneren Befriedigung. Auf der anderen Seite des Flurs hörte sie ihren Sohn geräuschvoll sein eigenes Ritual vollziehen, aber sie wußte, daß keine Notwendigkeit bestand, sich einzumischen. Der Mekkano war bestens darauf eingestellt, für die Abwicklung der Selbstverständlichkeiten zu sorgen, dafür, daß er eine Dusche nahm, daß er frische Kleidung anzog, daß er ein nahrhaftes Frühstück verzehrte. Die Tergo‐Dusche, die sie im vergangenen Jahr hatte installieren lassen, machte das morgendliche Waschen und Abtrocknen zu einer rasch erledigten, vergnüglichen Pflicht, und sie hegte die Auffassung, daß ihr Dickie sich sogar ohne Aufsicht wüsche.

 An einem Morgen wie diesem, da allerhand zu tun sie erwartete, war es zweifellos nicht erforderlich, daß sie sich über den beiläufigen Kuß auf die Wange des Jungen, bevor er ging, noch um ihn kümmerte. Sis hörte das leise Läuten, das der Mekkano verursachte, um die Aufmerksamkeit darauf zu lenken, daß der morgendliche Schulbeginn unerbittlich näherrückte, und schwebte den Antigrav‐Lift ins untere Geschoß hinab (die Frisur für diesen Tag war erst in ihren Grundzügen entworfen), um diese mütterliche Pflicht zu erfüllen.

 Richard stand an der T‐Tür, seine Lehrspulen und der Taschenprojektor baumelten am Gurt; er runzelte die Stirn. »Du, hör mal, Mutter«, sagte er und blickte auf. »Ich habe die Koords der Schule gewählt, aber nichts passiert.«

 »Unsinn, Dickie«, sagte sie nahezu unwillkürlich. »Von so etwas habe ich noch nie gehört.«

 »Na, dann versuchs selber.«

 Mrs. Hanshaw versuchte es mehrmals. Es war merkwürdig; die T‐Tür der Schule war ständig auf allgemeine Rezeption eingestellt. Sie versuchte es mit anderen Koordinaten. Wenn die T‐Türen ihrer Bekannten womöglich auch nicht auf Rezeption geschaltet waren, so mußte sie doch ein Signal erhalten, und dann konnte sie sich vielleicht eine Erklärung zusammenreimen. Aber es geschah überhaupt nichts. Allen ihren Manipulationen zum Trotz blieb die T‐Tür eine inaktive graue Barriere. Sie war offensichtlich außer Funktion und das nur fünf Monate nach ihrer jährlichen Herbstinspektion durch die Firma.

 Mrs. Hanshaw war darüber sehr verärgert. Es mußte ja an einem Tag geschehen, für den sie sich viel vorgenommen hatte! Verdrossen entsann sie sich der Tatsache, daß sie sich vor einem Monat gegen die Installierung einer zweiten T‐Tür entschieden hatte, weil sie das für eine unnötige Ausgabe hielt. Wie hätte sie auch ahnen sollen, daß T‐Türen so verlottern konnten? Der Ärger brannte noch in ihrem Innern, als sie zum Visifon trat. »Geh einfach die Straße hinunter, Dickie«, sagte sie zu Richard, »und nimm die T‐Tür der Williamsons.«

 Ironischerweise, bedenkt man die späteren Ereignisse, lehnte sich Richard auf. »Äh‐bäh, Mutter, da werde ich doch dreckig. Kann ich nicht daheim bleiben, bis die Tür repariert ist?«

 Und nicht minder ironischerweise beharrte Mrs. Hanshaw auf ihrem Willen. »Du wirst nicht dreckig, wenn du Flexies über deine Schuhe ziehst«, sagte sie, bereits einen Finger an der Tastenleiste des Apparats. »Und vergiß nicht, dich gut abzubürsten, ehe du ins Haus gehst.«

 »Aber Flexies sind doof…«

 »Keine Widerrede, Dickie. Du mußt zur Schule. Ich will persönlich sehen, wie du gehst. Und zwar schnell, sonst verspätest du dich.«

 Der Mekkano, ein fortgeschrittenes Modell und sehr reaktionssicher, stand schon mit Flexies in einem Tentakel vor Richard. Der zog die transparenten Plastikhüllen über seine Schuhe und stelzte mit sichtlichem Widerwillen durch den Flur. »Ich weiß nicht einmal, wie man das Ding bedient, Mutter.«

 »Du drückst bloß den Knopf«, rief Mrs. Hanshaw. »Den roten Knopf, worunter ›Für Notfälle‹ steht. Und bummle nicht. Soll der Mekkano mit dir kommen?«

 »Herrje, nein«, rief er mürrisch zurück, »wofür hältst du mich? Für nen Säugling? Junge, Junge!« Ein Knall schnitt sein Gemurmel von drinnen ab.

 Mit fliegenden Fingern wählte Mrs. Hanshaw an der Tastenleiste die richtige Kombination von Ziffern und legte sich unterdessen zurecht, was sie der Firma zu dieser Schlamperei zu sagen gedachte.

 Nach kaum einer halben Stunde fand Joe Bloom, ein ziemlich junger Mann, der die Technologische Fachschule absolviert und eine zusätzliche Ausbildung in Kraftfeldmechanik genossen hatte, sich im Haus von Mrs. Hanshaw ein. Er war wirklich ein kompetenter Mann, aber aufgrund seines jugendlichen Alters betrachtete Mrs. Hanshaw ihn mit tiefstem Argwohn. Sie öffnete die bewegliche Hausklappe, als er sich draußen bemerkbar gemacht hatte, und daraufhin sah sie ihn davor stehen und sich schwungvoll abbürsten, um sich vom Staub der freien Luft zu säubern. Er streifte seine Flexies ab und ließ sie fallen, wo er stand. Mrs. Hanshaw verschloß die Hausklappe vorm Lodern des ungebändigten Sonnenscheins, der einen Moment lang hereingefunkelt hatte. Sie empfand die irrationale Hoffnung, daß sein Schritt um Schritt von der nächsten Öffentlichen T‐Tür bis hierher zurückgelegter Weg unerfreulich gewesen sei. Oder daß die Öffentliche T‐Tür selbst außer Betrieb sein möge, so daß der junge Bursche seine Werkzeuge sogar noch weiter als diese zweihundert Meter hätte schleppen müssen. Sie wünschte der Firma oder wenigstens ihrem Vertreter ein wenig Unbill. Das würde sie lehren, was das bedeutete, eine kaputte T‐Tür.

 Aber er wirkte fröhlich und keineswegs aufgebracht. »Guten Morgen, Gnädigste«, sagte er. »Ich komme wegen Ihrer Tür.«

 »Ich bin froh, daß jemand kommt«, erwiderte Mrs. Hanshaw ungnädig. »Mein ganzer Tag ist verdorben.«

 »Das tut mir leid, Gnädigste. Woran scheint der Fehler zu liegen?«

 »Sie funktioniert ganz einfach nicht«, erklärte Mrs. Hanshaw. »Nichts geschieht, wenn man Koords eingibt. Plötzlich war sie außer Funktion, ohne jedes Vorzeichen. Ich mußte meinen Sohn durch das… das Ding dort zu den Nachbarn schicken.« Sie wies auf den Eingang, durch den der Reparateur das Haus betreten hatte.

 Er lächelte und plauderte seine wohlbewußten Weisheiten, die er dank seiner Spezialausbildung in Türentechnik besaß.

 »Das ist ebenfalls eine Tür, Gnädigste. Aber sie schreibt man nur mit einem T. Das ist eine Art von Tür mit Handbedienung. Früher gab es nur solche.«

 »Na, wenigstens funktioniert sie. Mein Junge mußte hinaus in den Schmutz, zu den Krankheitskeimen.«

 »Heute ist es draußen nicht so schlimm, Gnädigste«, versicherte er mit der Sachverständigenmiene eines Menschen, den sein Beruf fast täglich ins Freie zwang. »Bisweilen ist es unangenehm. Aber wie ich vermute, möchten Sie wohl diese Tür hier repariert haben, Gnädigste, also fange ich mal an.« Er setzte sich auf den Boden, öffnete den großen Werkzeugkasten, den er mitgebracht hatte, und entfernte binnen einer halben Minute mittels eines Kontaktdemagnetisators die Kontrollkonsole, so daß ein komplizierter Satz wichtiger Bestandteile entblößt lag. Während er die feinen Elektroden des Feldanalysators an zahlreichen Stellen ansetzte und das Schwanken der Nadeln auf den Skalen beobachtete, pfiff er vor sich hin. Mrs. Hanshaw sah ihm mit verschränkten Armen zu. »Aha, da haben wir etwas«, sagte er schließlich und löste mit einer flinken Drehung der Hand die Pentode. Er tippte mit einem Fingernagel dagegen. »Diese Pentode ist depolarisiert, Gnädigste«, erläuterte er. »Das ist die Ursache Ihres ganzen Ärgers.« Er führte seinen Finger über die kleinen Fächer in seinem Werkzeugkasten und holte aus einem davon einen gleichartigen Gegenstand wie jenen, den er aus dem Türmechanismus entfernt hatte. »Diese Dinger fallen urplötzlich aus. Man kann es nicht voraussehen.« Er befestigte die Kontrollkonsole wieder an ihrem Platz und erhob sich. »Nun funktioniert sie wieder, Gnädigste.« Er wählte eine Testverbindung, schaltete ab, wählte eine zweite; jedesmal wich das stumpfe Grau der T‐Tür einem tiefen, samtigen Schwarz.

 »Würden Sie hier unterschreiben, Gnädigste, und bitte auch Ihre Kontonummer vermerken? Vielen Dank, Gnädigste.«

 Dann drückte er andere Koordinaten, die der Fabrik, und trat, indem er höflich die Finger an die Stirn legte, durch die Tür. Als sein Körper in das Schwarz eintauchte, schien er sich scharf zu zertrennen, er verschwand tiefer darin, und als letztes entschwand eine Ecke seines Werkzeugkastens. Eine Sekunde nach seinem vollständigen Abgang war die Tür wieder von mattem Grau.

 Eine halbe Stunde später, als Mrs. Hanshaw endlich ihre unterbrochenen Vorbereitungen abgeschlossen hatte, aber noch immer über das morgendliche Mißgeschick innerlich schäumte, summte zu ihrem Verdruß das Visifon, und damit begannen die wirklichen Ärgernisse.

 Miß Elizabeth Robbins war bekümmert. Der kleine Dick Hanshaw war immer ein guter Schüler gewesen. Es mißbehagte ihr, so etwas von ihm berichten zu müssen. Und doch, so sagte sie sich, war sein Verhalten eindeutig sonderbar. Und sie wollte mit seiner Mutter sprechen, nicht mit dem Rektor.

 Während des vormittäglichen Unterrichts ließ sie sich für ein Weilchen von einem Studenten vertreten und ging hinaus ans Visifon. Sie stellte die Verbindung her und erblickte gleich darauf Mrs. Hanshaws gutaussehendes, leicht furchteinflößendes Haupt. Miß Robbins erbebte insgeheim, aber es war zu spät für einen Rückzieher. »Mrs. Hanshaw«, sagte sie schüchtern, »ich bin Miß Robbins.« Ihre Vorstellung endete in hoher Stimmlage.

 Mrs. Hanshaw schaute zuerst verständnislos drein. »Richards Lehrerin?« meinte sie dann. Ihre Frage verklang ebenfalls mit einem hohen Ton.

 »Richtig.« Miß Robbins trat die Flucht nach vorn an und kam unverzüglich zur Sache. »Ich rufe Sie an, Mrs. Hanshaw, um Ihnen mitzuteilen, daß Dick heute früh viel zu spät zur Schule gekommen ist.«

 »Er ist was? Aber das ist unmöglich. Ich habe ihn gehen sehen.«

 Miß Robbins war erstaunt. »Sie meinen, daß Sie gesehen haben, wie er die T‐Tür benutzt hat?«

 »Nein, das nicht«, sagte Mrs. Hanshaw eilig. »Unsere Tür war zeitweilig defekt. Ich habe ihn zu Nachbarn geschickt, und er hat deren Tür benutzt.«

 »Sind Sie sich dessen sicher?«

 »Natürlich bin ich sicher. Weshalb sollte ich Sie anlügen?«

 »Nein, nein, Mrs. Hanshaw, das wollte ich auch keineswegs unterstellen. Ich meine, wissen Sie mit Bestimmtheit, daß er den Weg zu den Nachbarn gefunden hat? Möglicherweise hat er sich verirrt.«

 »Lächerlich. Wir besitzen entsprechende Karten, und ich bin davon überzeugt, daß Richard die Lage eines jeden Hauses im Distrikt A 3 kennt.« Dann fügte sie mit dem gemessenen Stolz jemandes hinzu, der weiß, was er sich schuldig ist: »Dabei besteht natürlich gar keine Notwendigkeit solcher Kenntnisse. Er braucht lediglich alle erforderlichen Koords zu wissen.«

 Miß Robbins, die einer Familie entstammte, welche schon immer beim Gebrauch ihrer T‐Türen äußerste Wirtschaftlichkeit hatte walten lassen müssen (aufgrund der hohen Energie‐kosten), die deshalb bis ins fortgeschrittene Alter Besorgungsg舅gte zu Fuß unternehmen mußte, mißfiel dieser Stolz. »Nun, Mrs. Hanshaw«, sagte sie betont deutlich, »ich befürchte, Dick hat die nachbarliche T‐Tür nicht benutzt. Er traf über eine Stunde zu spät in der Schule ein, und der Zustand seiner Flexies bewies ganz offensichtlich, daß er übers Land gewandert ist. Sie waren lehmig.«

 »Lehmig?« Mrs. Hanshaw wiederholte die Betonung des Worts. »Was hat er dazu gesagt? Wie lautet seine Entschuldigung?«

 Miß Robbins vermochte eine gewisse Genugtuung über die Fassungslosigkeit ihrer Gesprächspartnerin nicht zu unterdrücken. »Er wollte nicht darüber sprechen«, sagte sie. »Um ehrlich zu sein, Mrs. Hanshaw, er wirkt krank. Deshalb rufe ich Sie an. Vielleicht sollten Sie ihn von einem Arzt untersuchen lassen.«

 »Hat er Fieber?« Mrs. Hanshaws Stimme klang nun schrill.

 »Oh, nein, ich meine keine physische Erkrankung. Ich meine sein Verhalten und diesen Blick in seinen Augen.« Sie zögerte, dann bot sie alles Feingefühl auf. »Ich dachte, vielleicht könne eine Routineuntersuchung mit einer Psychosonde…«

 Beenden konnte sie den Satz nicht. Mit frostiger Stimme und einem Laut, der soweit einem Schnaufen ähnelte, wie ihre Herkunft es zuließ, unterbrach Mrs. Hanshaw sie. »Wollen Sie damit andeuten, Richard sei neurotisch?«

 »O nein, Mrs. Hanshaw, aber…«

 »Allerdings klang es ganz so. Was für ein Einfall! Er war immer vollständig gesund. Ich werde mich dieser Sache annehmen, sobald er heimkommt. Ich hege die Überzeugung, daß es dafür eine völlig normale Erklärung gibt, und mir wird er sie anvertrauen.«

 Die Verbindung erlosch urplötzlich, und Miß Robbins fühlte sich gekränkt und außergewöhnlich genarrt. Schließlich hatte sie nur zu helfen versucht, das tun wollen, was sie als ihre Pflicht gegenüber ihren Schülern betrachtete. Nach einem Blick auf die Metallfläche der Wanduhr eilte sie zurück zum Klassenzimmer. Der Englischaufsatz war an der Reihe.

 Aber ihre Überlegungen beschäftigten sich nicht ausschließlich mit dem Englischaufsatz. Wie üblich rief sie Schüler auf und ließ sie Abschnitte aus ihren Texten vorlesen. Und diesen oder jenen Abschnitt speicherte sie auf Band und spulte es durch den kleinen Vokalisator, um den Schülern zu demonstrieren, wie Englisch ausgesprochen werden sollte. Die mechanische Stimme des Vokalisators strotzte von Perfektion wie immer; aber sie entbehrte ebenfalls wie immer jeglicher Persönlichkeit. Manchmal fragte sie sich, ob es klug war, die Schüler zu einer Sprache zu erziehen, die jede Individualität ausschloß und lediglich zur Entwicklung einer massendurchschnittlichen Akzentuierung und Intonation führte. Heute jedoch widmete sie diesem Problem keinen Gedanken. Es war Richard Hanshaw, der ihre Aufmerksamkeit beanspruchte. Er saß still an seinem Platz und war ganz offensichtlich gleichgültig gegenüber seiner Umgebung. Er war tief in seinem Innern verloren und schlichtweg nicht der gleiche Junge wie sonst. Unanzweifelbar hatte er am heutigen Morgen ein ungewöhnliches Erlebnis gehabt, und sie hatte in der Tat richtig gehandelt, als sie seine Mutter anrief, doch vielleicht hätte sie nicht die Bemerkung über die Sonde machen sollen. Dabei war das heutzutage doch ein ganz normaler Vorgang. Alle möglichen Leute wurden psycho‐sondiert. Keinerlei Schande war daran. Oder sollte es jedenfalls nicht sein.

 Schließlich rief sie Richard auf. Sie mußte es zweimal tun, bevor er reagierte und sich erhob.

 Das allgemeine Aufsatzthema hatte gelautet: Wenn ich mit einem alten Fortbewegungsmittel reisen könnte, welches würde ich wählen und warum? Miß Robbins bemühte sich, das Thema in jedem Semester durchzunehmen. Es eignete sich gut dazu, einen Sinn für Geschichte herauszubilden. Es zwang die Jungen, sich Gedanken über das Leben der Menschen vergangener Zeitalter zu machen.

 Sie lauschte, während Richard Hanshaw mit gedämpfter Stimme vorlas. »Könnte ich unter alten Fortbewegungsmitteln wählen«, las er, »würde ich mir das Strato‐Flugzeug aussuchen. Wie alle alten Vehikel reist es langsam, aber es ist auch sauber. Weil es durch die Stratosphäre fliegt, ist es rundum verschlossen, und deshalb kann man sich unterwegs keine Krankheit zuziehen. Bei Nacht kann man die Sterne fast so schön sehen wie in einem Planetarium. Schaut man hinunter, kann man die Erde wie eine Karte ausgebreitet sehen oder vielleicht Wolken…« Er las noch ein paar Sätze vor.

 »Es heißt Stratosphäre, nicht Stratospähre«, sagte sie freundlich, als er fertig war. »Man spricht das ph wie ein f aus, Richard. Und man sagt nicht von einem Flugzeug, es reise langsam. Man sagt auch nicht ›schön sehen‹. Was sagt man, Kinder?« Sie erhielt mehrere Antworten im Chor. »Ja, so ist es richtig«, sprach sie weiter. »Nun, was ist der Unterschied zwischen einem Adjektiv und einem Adverb? Wer kann mir das erklären?«

 Und so und ähnlich wurde der Unterricht fortgesetzt. Die Mittagspause verstrich. Einige Schüler blieben zum Essen; andere gingen heim. Richard blieb. Das fiel Miß Robbins auf, weil er es gewöhnlich nicht tat.

 Auch der Nachmittag ging vorüber, dann erscholl die Glocke zum letztenmal an diesem Tag, und der übliche verworrene Aufruhr entstand, als fünfundzwanzig Knaben und Mädchen ihre Utensilien zusammenpackten und sich saumselig in einer Schlange aufstellten. Miß Robbins klatschte in die Hände. »Vorwärts, Kinder. Komm, Zelda, nimm deinen Platz ein.«

 »Mein Ohrhörer ist hingefallen, Miß Robbins«, krähte das Mädchen zu seiner Verteidigung.

 »Na, dann heb ihn auf, heb ihn auf. Und nun rasch, Kinder, rasch.« Sie drückte den Knopf, der ein Stück der Wand in eine Nische rollen ließ und das graue Feld einer großen T‐Tür enthüllte. Dabei handelte es sich nicht um jene, welche die Schüler und Studenten gelegentlich benutzten, um zum Mittagessen heimzukehren, sondern um ein hochmodernes Modell, das zu jenem Teil der Ausstattung gehörte, worauf man in dieser gutgestellten Privatschule stolz sein konnte. Sie besaß nicht nur die doppelte Breite, sondern auch ein zusätzliches Schaltgerät von beeindruckender Leistungsfähigkeit, einen automatischen Serientaster, der die T‐Tür automatisch auf eine Anzahl verschiedener Koordinaten in einer bestimmten Reihenfolge adjustierte. Am Anfang eines Semesters mußte Miß Robbins jedesmal einen ganzen Nachmittag mit dem Mechaniker zubringen, um die Anlage auf die Koordinaten der Häuser aller neun Klassenzugehörigen einzustellen; danach jedoch benötigte sie Gott sei Dank für den Rest des Semesters kaum noch irgendwelche Wartung.

 Die Klasse stellte sich alphabetisch auf, zuerst die Mädchen, dann die Knaben. Die T‐Tür verfärbte sich samtschwarz, Hester Adams winkte mit der Hand und trat hinein. »Wiederse…!« Der Gruß blieb unvollständig, wie es fast jedesmal geschah. Die Tür wurde grau, dann wieder schwarz, und Theresa Cantrocchi trat hindurch. Grau, schwarz: Zelda Charlowicz. Grau, schwarz: Patricia Coombs. Grau, schwarz: Sara May Evans. Die Schlange verkürzte sich in dem Maße, wie die T‐Tür sie nach und nach verschluckte und jede Schülerin daheim absetzte. Natürlich vergaß eine Mutter es bisweilen, die T‐Tür des Hauses zur rechten Zeit auf Rezeption zu schalten, und dann blieb die T‐Tür in der Schule grau. Nach einer Frist von einer Minute schaltete sie automatisch auf die nächste gespeicherte Koordinatenkombination um, und das betroffene Kind mußte warten, bis alle anderen abgefertigt waren und man die Sache durch einen Anruf bei den vergeßlichen Eltern in Ordnung brachte. Für die betroffenen Schüler war so etwas stets ein trauriger Zwischenfall, besonders für die empfindsameren unter ihnen, welche die Implikation sehr ernst nahmen, daß man zu Hause so wenig an sie dachte. Miß Robbins versuchte jene Eltern, welche zu Besuch in die Schule kamen, mit Nachdruck darauf hinzuweisen, damit sie dergleichen vermieden, aber trotzdem ereignete es sich in jedem Semester mindestens einmal.

 Die Mädchen waren nun alle durch. John Abramowitz trat hinein, dann Edwin Byrne…

 Manchmal ergab sich, und zwar häufiger, eine andere Unannehmlichkeit wenn ein Junge oder ein Mädchen in der Schlange den falschen Platz einnahm. Und sie schafften es immer wieder, trotz der schärfsten Wachsamkeit des Lehrers, vor allem zum Beginn des Semesters, weil sie sich in der ersten Zeit die richtige Reihenfolge noch nicht fest eingeprägt hatten. Dann geschah es, daß ein halbes Dutzend oder mehr Kinder in den falschen Häusern landeten und zurückgeschickt werden mußten. Jedesmal kam es zu einem Durcheinander, dessen Beilegung Minuten beanspruchte, und die Eltern waren unweigerlich wütend.

 Plötzlich bemerkte Miß Robbins, daß die Abfertigung nicht länger Fortschritte machte.

 Sie wandte sich mit scharfer Stimme an den Buben, der vorn an der Schlange stand. »Hinein mit dir, Samuel. Worauf wartest du?«

 Samuel Jones zog eine selbstzufriedene Miene. »Das ist nicht meine Koordinatenkombination, Miß Robbins«, erwiderte er.

 »Nun, wessen dann?« Ungeduldig musterte sie die Reihe der fünf übrigen Knaben. »Wer hat sich nicht richtig angestellt?«

 »Dick Hanshaw, Miß Robbins.«

 »Wo ist er?«

 Diesmal antwortete ein anderer Junge, und er sprach im verächtlichen Tonfall der Selbstgerechtigkeit, deren Kinder sich unwillkürlich befleißigen, sobald sie maßgeblichen Erwachsenen die Verfehlungen ihrer Freunde verpetzen können. »Er ist durch den Notausgang abgehauen, Miß Robbins.«

 »Was?«

 Die T‐Tür des Klassenzimmers hatte nun umgeschaltet, und Samuel ging hindurch. Der Rest folgte, einer nach dem anderen.

 Miß Robbins war allein im Klassenzimmer. Sie schritt hinüber zum Notausgang. Er war klein und besaß eine Handbedienung, war verborgen hinter einem Winkel, damit er die gleichmäßige Beschaffenheit des Raums nicht störe. Sie öffnete ihn einen Spalt weit. Er war zu dem Zweck angelegt worden, um im Falle eines Feuers aus dem Gebäude entfliehen zu können, aufgezwungen von einem anachronistischen Gesetz, das die modernen Mittel der Brandbekämpfung, über die jedes öffentliche Bauwerk verfügte, nicht berücksichtigte. Draußen war nichts außer dem Draußen. Der Sonnenschein war grell, und es wehte ein staubhaltiger Wind.

 Miß Robbins schloß die Handbedienungstür. Sie war froh darüber, Mrs. Hanshaw angerufen zu haben. Sie hatte ihre Pflicht getan. Mehr denn je war ihr nun klar, daß mit Richard etwas nicht stimmte. Sie unterdrückte die Anwandlung, nochmals anzurufen.

 Mrs. Hanshaw begab sich an jenem Tag nicht nach New York. In einer Gemütsverfassung, worin sich Sorge und irrationaler Zorn mischten, letzterer gegen die freche Miß Robbins gerichtet, blieb sie daheim.

 Ungefähr eine Viertelstunde vor Schulschluß trieb ihre Besorgnis sie zur T‐Tür. Im vergangenen Jahr hatte sie eine Automatik einbauen lassen, die sie um 14 Uhr 55 auf die Koordinaten der Schule einstellte und sie, indem sie jede manuelle Bedienung blockierte, in dieser Schaltung beließ, bis Richard eintraf. Ihre Augen starrten das scheußliche Grau der T‐Tür an; (Warum konnte ein inaktives Kraftfeld nicht eine andere Farbe besitzen, eine lebhaftere und freundlichere?) sie wartete. Sie rang ihre kalten Hände.

 Auf die Sekunde genau verfärbte die Tür sich schwarz, aber sonst geschah nichts. Die Minuten verstrichen, und Richard, so schien es, verspätete sich. Dann hatte er sich ziemlich verspätet. Und dann sehr.

 Um 15 Uhr 45 war Mrs. Hanshaw außer sich vor Beunruhigung. Normalerweise hätte sie nun die Schule angerufen, aber diesmal konnte sie es nicht, sie konnte es einfach nicht. Auf keinen Fall, nachdem diese Lehrerin vorsätzlich Zweifel an Richards geistiger Gesundheit geäußert hatte. Wie hätte sie unter solchen Umständen anrufen können?

 Mrs. Hanshaw wanderte ruhelos auf und nieder, entzündete mit zittrigen Fingern eine Zigarette, dann drückte sie sie aus. Konnte es sich nicht um etwas Harmloses handeln? Blieb Richard aus irgendeinem Grund länger in der Schule? Aber sicherlich hätte er sie doch vorher davon in Kenntnis gesetzt. Plötzlich glaubte sie einen Lichtblick zu erkennen; er wußte, daß sie nach New York wollte und vielleicht erst spät am Abend zurückkam… Nein, er hätte es ihr bestimmt gesagt. Sie durfte sich nichts vormachen.

 Ihr Stolz geriet ins Wanken. Sie würde die Schule anrufen müssen, womöglich sogar (sie schloß die Augen, und zwischen den Wimpern quollen Tränen hervor) die Polizei.

 Und als sie die Augen aufschlug, stand Richard vor ihr, den Blick zu Boden gesenkt, und seine ganze Haltung war die jemandes, der auf den Ausbruch eines Strafgerichts wartet. »Hallo, Mutter.«

 Mrs. Hanshaws Sorge verwandelte sich (auf eine Weise, worin nur Mütter sich auskennen) augenblicklich in Wut. »Woher kommst du, Richard?« Und dann, ehe sie die ganze ausgedehnte Geschichte über unvorsichtige, gedankenlose Söhne und die gebrochenen Herzen von Müttern auch nur anfangen konnte, bemerkte sie Einzelheiten seiner Erscheinung und keuchte in tiefstem Entsetzen. »Du warst im Freien«, sagte sie.

 Ihr Sohn schaute auf seine verschmutzten Schuhe hinab (ohne Flexies), dann betrachtete er die Dreckspritzer auf seinen Unterarmen und den kleinen, aber deutlich sichtbaren Riß in seinem Hemd. »Och, Mutter«, sagte er, »ich dachte bloß, ich…« Und verstummte.

 »War etwas nicht in Ordnung mit eurer T‐Tür in der Schule?« erkundigte sie sich.

 »Damit war nichts, Mutter.«

 »Begreifst du denn nicht, daß ich mich beinahe zu Tode gesorgt habe?« Sie wartete vergeblich auf eine Antwort. »Na, wir unterhalten uns noch, junger Mann. Zuerst einmal nimmst du ein Bad, und deine Kleidung wird fortgeworfen bis auf das letzte Fetzchen. Mekkano!« Aber der Mekkano hatte bei der Erwähnung des Bads bereits entsprechend reagiert und befand sich in seinem lautlosen Schwebeflug dorthin unterwegs. »Zieh deine Schuhe hier auf der Stelle aus«, befahl Mrs. Hanshaw, »und dann ab mit dir ins Bad zum Mekkano!«

 Mit einer Ergebenheit, die keinen Raum bot für weiteren Widerspruch, gehorchte Richard. Mrs. Hanshaw nahm die beschmutzten Schuhe zwischen Daumen und Zeigefinger und ließ sie in den Müllschacht hinab zum Desintegrator fallen, der aufgrund der unerwarteten Belastung, scheinbar widerwillig, leise summte. Sorgsam säuberte sie ihre Finger mit einem Reinigungstuch und schickte es den Schuhen hinterdrein.

 Sie leistete Richard beim Abendessen keine Gesellschaft, sondern ließ ihn mit dem Mekkano essen, dessen Gesellschaft schlimmer war als gar keine. Darin sah sie ein unmißverständliches Zeichen ihres Unmuts, und sie war der Meinung, es würde ihm besser das Ausmaß seines Fehlverhaltens verdeutlichen als jede Strafe und alles Schimpfen. Richard, so versicherte sie sich gelegentlich, war ein empfindsamer Junge.

 Zur Bettzeit jedoch ging sie zu ihm hinauf. Sie sprach nachsichtig mit ihm und lächelte dabei. Das hielt sie für das beste Vorgehen. Immerhin hatte sie ihn ja schon bestraft.

 »Was ist denn heute nur geschehen, Dickielein?« wollte sie wissen. So hatte sie ihn genannt, als er noch ein Säugling war, und der bloße Klang des Kosenamens rührte sie beinahe zu Tränen.

 Er aber schaute zur Seite, und seine Stimme war kühl und voller Trotz. »Ich mag ganz einfach nicht durch diese blöden T‐Türen gehen, Mutter.«

 »Aber warum denn nicht?«

 Er streifte mit den Händen über die hauchdünne Bettdecke (frisch, sauber, antiseptisch und natürlich nach einmaligem Gebrauch wegzuwerfen). »Ich mag sie eben nicht«, sagte er.

 »Aber wie willst du dann zur Schule gelangen, Dickie?«

 »Ich stehe früher auf«, murmelte er.

 »Aber die T‐Türen sind doch keine schlechte Einrichtung.«

 »Ich kann sie nicht leiden.« Er sah sie kein einziges Mal an.

 »Oh, na gut, schlaf erst einmal darüber«, meinte sie ein wenig verzweifelt. »Morgen ist dir wieder besser zumute.«

 Sie küßte ihn und verließ sein Schlafzimmer; im Gehen hielt sie die Hand über die Fotozelle und löschte auf diese Weise die Beleuchtung. Aber in dieser Nacht fand sie selbst den Schlaf nur schwer. Warum hegte Dickie so plötzlich eine Abneigung gegen T‐Türen? Er hatte niemals Schwierigkeiten damit gehabt. Am Morgen war die Tür defekt gewesen, aber infolge dieses Zwischenfalls hätte er ihre Vorzüge eher noch viel mehr schätzen müssen. Dickie verhielt sich unvernünftig. Unvernünftig? Der Gedanke erinnerte sie an Miß Robbins und deren Diagnose, und in der Dunkelheit und Abgeschiedenheit ihres Schlafzimmers mahlten Mrs. Hanshaws Kiefer. Unsinn! Der Junge war durcheinander, und eine Nacht tiefen Schlafs war die einzige Therapie, deren er bedurfte.

 Aber am nächsten Morgen war ihr Sohn, als sie sich erhob, schon aus dem Haus. Der Mekkano vermochte nicht zu sprechen, konnte jedoch Fragen beantworten, indem er mit seinen Tentakeln Äquivalente von Ja und Nein zum Ausdruck brachte, und Mrs. Hanshaw brauchte nicht länger als eine halbe Minute, um zweifelsfrei herauszufinden, daß der Junge dreißig Minuten früher als gewöhnlich aufgestanden war, eine dürftige Dusche genommen und dann eilig das Haus verlassen hatte.

 Aber nicht durch die T‐Tür. Auf dem anderen Weg durch die Tür. Mit einem T.

 Um 15 Uhr 10 dieses Tages summte unaufdringlich Mrs. Hanshaws Visifon. Sie riet den Anrufer, und als sie den Receiver aktivierte, sah sie, daß sie richtig geraten hatte. Flüchtig blickte sie in den Spiegel, um sicherzugehen, daß sie nach einem Tag dunkler, ungewisser Sorge und Beklommenheit ruhig genug wirkte, und schaltete den eigenen Sender ein. »Ja, Miß Robbins?« grüßte sie die Lehrerin mit kühler Stimme.

 Richards Lehrerin war ein bißchen außer Atem. »Mrs. Hanshaw, Richard hat die Schule durch den Notausgang verlassen«, berichtete sie, »obwohl ich ihn angewiesen habe, er solle, wie es üblich ist, die T‐Tür benutzen. Ich weiß nicht, wohin er gegangen ist.«

 »Er hat den Heimweg angetreten«, antwortete Mrs. Hanshaw behutsam.

 Miß Robbins wirkte bestürzt. »Billigen Sie sein Verhalten?«

 Mrs. Hanshaw, deren Gesicht bleich war, entschloß sich, die Lehrerin in ihre Schranken zu verweisen. »Ich glaube nicht, daß es Ihnen zusteht, daran Kritik zu üben. Wenn es meinem Sohn gefällt, die T‐Tür nicht zu benutzen, ist das seine und meine Angelegenheit. Ich bezweifle, daß es irgendeine Schulvorschrift gibt, die ihm die Benutzung der T‐Tür zwingend auferlegt, oder?« Ihre Haltung verriet ziemlich deutlich, daß sie, gäbe es eine derartige Vorschrift, für deren Abschaffung eintreten würde.

 Miß Robbins errötete und hatte gerade noch Zeit für eine rasche Bemerkung, bevor Mrs. Hanshaw die Verbindung trennte. »Ich würde ihn wirklich einmal psycho‐sondieren lassen«, empfahl sie.

 Mrs. Hanshaw verharrte vor dem Quarziniumschirm und starrte die leere Fläche blindlings an. Ihr Familiensinn stellte sie für ein Weilchen fest entschlossen an Richards Seite. Warum sollte er die T‐Tür benutzen, wenn er es nicht wünschte? Dann setzte sie sich, um zu warten, und ihr Stolz rang mit der peinigenden Sorge, daß mit Richard doch irgend etwas nicht stimmen könne.

 Er kam mit trotziger Miene heim, aber seine Mutter empfing ihn, indem sie angestrengt alle Selbstbeherrschung aufwandte, ganz so, als sei gar nichts Außergewöhnliches geschehen.

 Bei dieser Einstellung verblieb sie wochenlang. Es hat nichts zu bedeuten, sagte sie sich. Es ist nur eine Laune. Er wird sie sich mit der Zeit abgewöhnen.

 Doch seine ›Laune‹ entwickelte sich zu einem nahezu normalen Zustand. Und dann sah sie Richard auch manchmal, bisweilen sogar drei Tage hintereinander, am Morgen, wenn sie zum Frühstück hinabging, verdrossen vor der T‐Tür warten, und er benutzte sie, sobald die Schule anfing. Sie verzichtete jedesmal auf eine Bemerkung dazu. Immer wenn er die T‐Tür nahm und dann sogar durch sie zurückkehrte, erwärmte sich ihr Herz, und sie dachte: So, nun ist es ausgestanden! Doch jedesmal nach Ablauf jenes einen Tags, jener zwei oder drei Tage, verfiel er wieder seiner merkwürdigen Gewohnheit wie ein Süchtiger seiner Droge und schlich sich, bevor sie sich vom Schlaf erhob, leise zur Tür hinaus durch die mit nur einem T.

 Und jedesmal dachte sie in ihrer Verzweiflung an Psychiater und Psychosonden, und jedesmal hielt die Vorstellung von Miß Robbins kleingeistiger Befriedigung, wenn sie davon erführe, sie zurück, obwohl sie sich dessen kaum bewußt war, daß darin der wahre Grund ihres Zögerns lag.

 Unterdessen versuchte sie mit diesem Zustand zu leben und bestmöglichst damit zurechtzukommen. Der Mekkano erhielt die Instruktion, an der Tür der mit einem T mit sauberen Kleidungsstücken und einem Tergo‐Reiniger in Bereitschaft zu stehen. Richard wusch sich und wechselte die Kleidung ohne Murren. Seine Unterwäsche, die Socken und die Flexies waren ohnehin Wegwerfprodukte, und Mrs. Hanshaw trug klaglos die Kosten, welche die tägliche Vernichtung eines Hemds verursachte. Die Hosen ließ sie ihn schließlich eine volle Woche lang tragen, wonach sie durch verschleißintensive allabendliche Reinigung auch wirklich nicht länger tragbar waren.

 Eines Tages schlug sie Richard vor, er möge sie auf einem Ausflug nach New York begleiten. Ihr Grund war eher der unbestimmte Wunsch, ihn in Sichtweite zu behalten, als irgendein wohlüberlegter Plan. Er erhob keinen Einwand. Er freute sich sogar. Ohne ein Anzeichen von Unbehagen trat er durch die T‐Tür. Er zögerte nicht einmal. Er schnitt auch nicht jene Miene des Widerwillens, die er an jenen Morgen aufzusetzen pflegte, wenn er ausnahmsweise die T‐Tür benutzte, um die Schule aufzusuchen.

 Mrs. Hanshaw war sehr froh. Sie wähnte nun darin eine Möglichkeit, ihn langsam wieder an den Gebrauch der T‐Tür zu gewöhnen, und sie bemühte ihren ganzen Einfallsreichtum, um sich Anlässe für Ausflüge mit Richard auszudenken. Sie nahm es sogar in Kauf, daß die Energiekostenrechnung in eine bislang ungekannte Höhe schnellte, als sie einen Besuch in Kanton vorschlug, um dort einer chinesischen Festlichkeit beizuwohnen, und sie diesen Vorschlag dann in die Tat umsetzten.

 Das war an einem Sonntag, und am nächsten Morgen ging Richard schnurstracks zu der Klappe in der Wand, die er vorwiegend benutzte. Mrs. Hanshaw sah es, weil sie früher erwacht war als sonst. Erstmals, da sie sich nun über jedes erträgliche Maß gequält fühlte, wandte sie sich kläglich an ihn. »Warum nimmst du nicht die T‐Tür, Dickie?«

 »Nach Kanton ja, aber in die Schule will ich sie nicht nehmen«, erwiderte er und trat aus dem Haus.

 So endete ihr Vorhaben mit einem Fehlschlag. Und dann kam Richard eines Tages völlig durchnäßt heim. Der Mekkano umkreiste ihn unentschlossen, und Mrs. Hanshaw, soeben von einem vierstündigen Kaffeeklatsch bei ihrer Schwester in Iowa zurückgekehrt, entfuhr ein lauter Aufschrei.

 »Richard Hanshaw!«

 »Es hat zu regnen angefangen«, berichtete er niedergeschlagen. »Ganz plötzlich fing es zu regnen an.«

 Einen Moment lang erfaßte sie nicht den Sinn seiner Erklärung. Seit ihrer Schulzeit und dem Geographieunterricht waren zwanzig Jahre verstrichen. Dann erinnerte sie sich und malte sich jenen Anblick von Wasser aus, das rücksichtslos und unaufhörlich vom Himmel goß eine wahnwitzige Wasserkaskade, die sich mit keinem Hahn abdrehen ließ, mit keinem Knopf abstellen, die man mit keinem Schalter abschalten konnte. »Und du bist draußen im Regen geblieben?« fragte sie.

 »Nun, hmm, Mutter, ich bin so schnell nach Hause gelaufen wie ich konnte«, sagte er. »Ich wußte doch nicht, daß es regnen würde.«

 Mrs. Hanshaw wußte nichts mehr zu sagen. Sie war entsetzt, und das Entsetzen füllte sie zu sehr aus, um Platz für Worte zu lassen. Zwei Tage später lief Richards Nase, und seine Kehle war trocken und rauh. Mrs. Hanshaw mußte eingestehen, daß der Virus namens Krankheit in ihrem Haus Unterschlupf gefunden hatte, als sei es eine elende Hütte der Eisenzeit.

 Ihre Hartnäckigkeit und ihr Stolz zerbrachen daran, und sie fand sich damit ab, daß Richard doch psychiatrische Hilfe benötigte.

 Mrs. Hanshaw verfuhr bei der Auswahl des Psychiaters sehr sorgfältig. Zuerst gedachte sie einen in größerer Entfernung ausfindig zu machen. Für eine Weile erwog sie, ob sie sich unmittelbar ans Medizinische Zentrum in San Francisco wenden und dort einen aussuchen solle. Dann fiel ihr jedoch ein, daß sie auf diese Weise nur irgendeine namenlose Ratsuchende wäre. Man würde ihr nicht mehr Aufmerksamkeit widmen als einem beliebigen Benutzer öffentlicher T‐Türen aus den städtischen Elendsvierteln. Blieb sie dagegen mit ihrem Anliegen innerhalb der Gemeinde, besaß ihr Wort Gewicht…

 Sie nahm die Distriktkarte zur Hand. Es war eine aus jener vorzüglichen Reihe von Karten, welche die Doors Inc. herstellte und an ihre Kunden kostenlos abgab. Als sie die Karte entfaltete, konnte Mrs. Hanshaw nicht einen kleinen Schauer von Stolz auf ihren Bürgerrang unterdrücken. Es handelte sich nicht bloß um ein sauber gedrucktes Verzeichnis von Türkoordinaten. Vielmehr gehörte eine richtige Karte dazu, jedes Haus war sorgsam eingezeichnet. Und warum auch nicht? Distrikt A 3 besaß in der ganzen Welt einen bedeutenden Namen, er war ein Symbol der Aristokratie. Auf dem gesamten Planeten war er als erste Gemeinde komplett mit einem Verkehrssystem auf Transmitterbasis ausgestattet worden. Der Distrikt war der erste, der wohlhabendste, der berühmteste; er brauchte keine Fabriken, keine Kaufhäuser. Er brauchte nicht einmal Straßen. Jedes Haus war eine kleine abgekapselte Festung mit einer T‐Tür, die überall in der ganzen Welt Zutritt verschaffte, wo es andere T‐Türen gab.

 Gewissenhaft prüfte sie die aufgeschlüsselte Liste der fünftausend im Distrikt A 3 wohnhaften Familien. Sie wußte, daß mehrere Psychiater zu den Einwohnern zählten. Bei dieser Gelegenheit stellte sie fest, daß Angehörige aller Berufe im Distrikt A 3 gut vertreten waren. Der zweite Name eines Psychiaters, auf den sie stieß, lautete Dr. Hamilton Sloane, und ihr Finger verharrte darauf. Seine Praxis lag kaum zwei Meilen vom Wohnsitz der Hanshaws entfernt. Die Tatsache, daß er in A 3 wohnte, sprach sehr für ihn. Außerdem gefiel ihr der Name. Und er war ein Nachbar, praktisch ein Nachbar. Er würde begreifen, daß es sich um einen Fall von großer Dringlichkeit handelte und der Vertraulichkeit.

 Entschlossen wählte sie die Nummer seiner Praxis, um einen Termin zu verabreden.

 Dr. Hamilton Sloane war ein vergleichsweise junger Mann, noch keine vierzig Jahre alt. Er stammte aus einer angesehenen Familie und hatte in der Tat bereits von Mrs. Hanshaw vernommen.

 Er hörte ihr ruhig zu. »Und all das hat mit dem Defekt der T‐Tür begonnen?« vergewisserte er sich dann.

 »Genau, Doktor.«

 »Zeigt er irgendwelche Furcht vor T‐Türen?«

 »Natürlich nicht.« Sie war schlichtweg verblüfft. »Was für ein Gedanke!«

 »So etwas ist im Bereich des Möglichen, Mrs. Hanshaw, das ist möglich. Wenn man sich einmal vergegenwärtigt, wie eine T‐Tür funktioniert, ist sie eigentlich eine wirklich furchterregende Einrichtung. Man tritt hinein, und für einen Moment verwandeln die Atome des Körpers sich in Feldenergien, sie werden an einen anderen Ort des Raums übermittelt und fügen sich dort wieder zu Materie zusammen. In diesem winzigen Moment lebt man nicht.«

 »Sicherlich beschäftigt sich doch niemand mit solchen Überlegungen.«

 »Ihr Sohn könnte es tun. Er war Zeuge des Defekts der T‐Tür. Vielleicht denkt er: Wenn sie nun defekt wird, wenn ich gerade zur Hälfte durch bin?«

 »Aber das ist Unsinn. Er benutzt die T‐Tür ja nach wie vor. Er war sogar mit mir in Kanton, Kanton in China. Und wie ich schon gesagt habe, ein‐oder zweimal in der Woche geht er auch damit zur Schule.«

 »Freiwillig? Gerne?«

 »Nun, es scheint ihn ein wenig zu verstimmen«, antwortete Mrs. Hanshaw nach kurzem Zögern. »Aber es ist doch sinnlos, daß wir uns über so etwas unterhalten, Doktor, oder? Wenn Sie ihn rasch mit einer Sonde untersuchen, um festzustellen, woher diese Unannehmlichkeit rührt, ja, dann wäre doch alles erledigt.« Sie schloß in zuversichtlichem Tonfall. »Ich bin davon überzeugt, daß nur eine geringfügige Sache vorliegt.«

 Dr. Sloane seufzte. Er verabscheute das Wort ›Sonde‹, und dabei kam ihm kaum eins häufiger zu Ohren. »Mrs. Hanshaw«, sagte er geduldig, »so etwas wie eine Schnellsondierung gibt es leider nicht. Ich weiß, daß die Magazine voll davon sind, und in manchen Kreisen gelten sie als modern, aber man überschätzt die Psychosonden außerordentlich.«

 »Ist das Ihr Ernst?«

 »Vollständig. Eine Sonde ist ein kompliziertes Gerät, und man hat sie aufgrund der Theorie entwickelt, daß man mentale Ströme anmessen und verfolgen könne. Die Gehirnzellen sind auf die vielfältigste Weise miteinander verbunden, müssen Sie bedenken, und manche dieser Verbindungen unterliegen einer stärkeren Benutzung als die anderen. Sie leiten Gedankenmuster, solche sowohl von bewußten als auch unbewußten Gedanken. Die Theorie besagt, daß man anhand dieser Verbindungswege geistige Erkrankungen früh und mit Treffsicherheit diagnostizieren kann.«

 »Na also. Warum wollen Sie die Sonde dann nicht einsetzen?«

 »Die Untersuchung mit der Sonde ist ein höchst beängstigender Vorgang, besonders für ein Kind. Sie bedeutet eine traumatische Erfahrung. Sie dauert länger als eine Stunde. Und dann muß man die Resultate erst zwecks Analyse zum Zentralen Psychoanalytischen Labor senden, und bis zur Erstellung der Analyse können Wochen vergehen. Und obendrein, Mrs. Hanshaw, gibt es zahlreiche Psychiater, die die Methode der Sondenanalyse für äußerst unzuverlässig halten.«

 Mrs. Hanshaw preßte die Lippen aufeinander. »Sie meinen, man kann nichts tun?«

 Dr. Sloane lächelte.

 »Keineswegs. Jahrhundertelang gab es Psychiater, bevor es Sonden gab. Ich schlage vor, Sie lassen mich mit dem Jungen sprechen.«

 »Mit ihm sprechen? Ist das alles?«

 »Ich werde mich um Hintergrundinformationen an Sie wenden, falls erforderlich, doch am wesentlichsten ist es, glaube ich, daß ich mich mit dem Jungen unterhalte.«

 »Ehrlich gesagt, Dr. Sloane, ich bezweifle, daß er mit Ihnen über diese Angelegenheit diskutieren wird. Er spricht nicht einmal mit mir darüber, und ich bin seine Mutter.«

 »So verhält es sich häufig«, versicherte ihr der Psychiater. »Ein Kind spricht bisweilen bereitwilliger mit einem Fremden. Wie auch immer, ich kann den Fall unter anderen Voraussetzungen nicht übernehmen.«

 Mrs. Hanshaw erhob sich, nicht eben sonderlich zufrieden. »Wann können Sie kommen, Doktor?«

 »Wie wäre es am nächsten Samstag? Der Junge braucht an diesem Tag nicht in die Schule. Oder sind Sie beschäftigt?«

 »Wir richten uns auf Ihre Visite ein.«

 Würdevoll verabschiedete sie sich. Dr. Sloane geleitete sie durch den kleinen Empfangsraum zur T‐Tür seiner Praxis und wartete, während sie die Koordinaten ihres Hauses einstellte. Er sah zu, wie sie durch die T‐Tür trat. Sie verwandelte sich in eine Halb‐Frau, eine Viertel‐Frau, einen einzelnen Ellbogen und einen einzelnen Fuß, dann in Nichts.

 Es war ein furchteinflößender Anblick. Kam es jemals inmitten einer Transmittierung zum Defekt einer T‐Tür, so daß hier ein halber Körper zurückblieb und ein halber dort? Er hatte noch nie von einem derartigen Zwischenfall gehört, aber er vermochte sich vorzustellen, daß es geschehen konnte.

 Er kehrte zurück an seinen Schreibtisch und sah seinem nächsten Termin entgegen. Deutlich hatte er bemerkt, daß Mrs. Hanshaw Ärger und Enttäuschung empfand, weil er auf eine Psychosondierung verzichtete. Warum nur, um Gottes willen? Wieso besaß ein solches Ding wie die Psychosonde, nach seiner Auffassung eindeutig ein Machwerk der Quacksalberei, in der breiten Öffentlichkeit ein solches Ansehen? Diese Erscheinung mußte ein Bestandteil der allgemeinen Tendenz zur Maschinisierung sein. Was ein Mensch auch vermag, Maschinen können es besser! Maschinen! Immer mehr Maschinen! Maschinen für alles und jedes! Otempora! Omores!

 Ach, zum Teufel! Seine Feindseligkeit gegen die Sonde beunruhigte ihn allmählich. Hegte er eine geheime Furcht vor technologisch bedingter Erwerbslosigkeit, war es eine grundsätzliche innere Unsicherheit seinerseits, eine Mechanophobie, wenn man es so nennen wollte…?

 Er nahm sich vor, dies Problem mit seinem eigenen Psychoanalytiker zu besprechen.

 Dr. Sloane mußte sehr einfühlsam vorgehen. Bei dem Knaben handelte es sich nicht um einen Patienten, der zu ihm kam, der ein mehr oder weniger starkes Bedürfnis verspürte, sich anzuvertrauen, der mehr oder weniger ausdrücklich Hilfe erstrebte. Unter den gegebenen Umständen wäre es am besten gewesen, sein erstes Zusammentreffen mit Richard kurz und unverbindlich zu gestalten, ausschließlich zu dem Zweck, sich ihm bekanntzumachen, damit er ihm nicht länger ein völlig Fremder sei; bei der zweiten Begegnung wäre er jemand gewesen, den Richard schon einmal gesehen hatte; bei der dritten ein Bekannter, und dann ein Freund der Familie.

 Unglücklicherweise mußte er es als unwahrscheinlich betrachten, daß Mrs. Hanshaw ein so ausgedehntes Vortasten billigte. Sie würde nach jemandem suchen, der zum Einsatz der Sonde neigte und natürlich auch finden. Und dem Jungen damit Schaden zufügen. Dessen war er sicher. Aus diesem Grund sah er sich gehalten, ein wenig von der gewohnten Vorsicht abzulegen und eine kleine Krise zu riskieren.

 Unbehagliche zehn Minuten waren verstrichen, als er sich endgültig dafür entschied. Mrs. Hanshaw lächelte mit ziemlicher Strenge und musterte ihn verstohlen aus schmalen Lidern, als erwarte sie, daß er mit Worten Wunder vollbringe. Richard wand sich auf seinem Platz, Dr. Sloanes forschenden Bemerkungen unzugänglich, überwältigt von Langeweile und außerstande, sie zu verbergen.

 »Würdest du gerne einen Spaziergang mit mir machen, Richard?« fragte Dr. Sloane mit vorsätzlicher Plötzlichkeit.

 Die Augen des Knaben weiteten sich, und er saß auf einmal ruhig. Er sah Dr. Sloane direkt an. »Einen Spaziergang, Sir?«

 »Draußen, meine ich.«

 »Sie gehen… hinaus?«

 »Manchmal. Wenn ich Lust dazu habe.«

 Richard stand nun auf den Beinen und rang insgeheim mit dem Eifer, der in seinem Innern glühte, um ihn zu verhehlen. »Ich dachte, niemand täte das.«

 »Ich schon. Und ich mag es, wenn jemand mitgeht.«

 Unsicher setzte der Junge sich wieder. »Mutter…?«

 Mrs. Hanshaw war in ihrem Sessel erstarrt, ihre verkniffenen Lippen zeugten von ihrem Schrecken. »Aber selbstverständlich, Dickie«, brachte sie dennoch heraus. »Aber gib auf dich acht.«

 Und außerdem gelang es ihr, Dr. Sloane einen raschen und unheilvollen Blick zuzuwerfen.

 In einer Beziehung hatte Dr. Sloane gelogen. Er ging nicht ›manchmal‹ hinaus. Seit seiner frühen Studentenjahre war er nicht wieder im Freien gewesen. Gewiß, er hatte sportliche Neigungen besessen (und hatte sie in gewissem Maße noch heute), aber seitdem war die Verbreitung von Ultraviolettkammern sowie innerhalb der Häuser angelegter Swimmingpools und Tennisplätze sehr gestiegen. Für jene, die sie sich leisten konnten, waren sie weitaus zufriedenstellender, als gleichartige Anlagen im Freien es jemals zu sein vermochten, so sehr den Elementen ausgeliefert wie sie es waren. Es gab keinen Anlaß und keine Gelegenheit, nach draußen zu gehen.

 Deshalb spürte er nun ein Kribbeln auf seiner Haut, als der Wind sie berührte, und er senkte seine von Flexies umhüllten Schuhe mit behutsamen Schritten ins Gras.

 »Hei, sehen Sie dort!« Richard war jetzt ein ganz anderer, er lachte; seine Verschlossenheit war gewichen.

 Dr. Sloane sah gerade noch das flüchtige Huschen von Blau, das in einem Baum verschwand. Blätter raschelten, dann war es nicht länger sichtbar. »Was war das?«

 »Ein Vogel«, entgegnete Richard. »Ein blauer Vogel.«

 Dr. Sloane blickte voller Staunen rundum. Das Haus der Hanshaws stand auf einem Hügel, und man konnte meilenweit sehen. Das Gebiet wies nur einen dürftigen Baumbestand auf, und zwischen den Baumgruppen glänzte das Gras hell im Sonnenschein. Inmitten von tiefem Grün bildeten Farben rote und gelbe Muster. Das waren Blumen. Aus den Büchern, die er im Laufe seines Lebens studiert, aus den Videofilmen, die er gesehen hatte, wußte er genug über die Natur im Freien, so daß all dies auf ihn einen seltsamen Eindruck von Vertrautheit machte. Und doch, das Gras war so säuberlich und niedrig, die Blumen gediehen so ordentlich. Verschwommen wurde er sich dessen bewußt, daß er alles in viel wilderem Zustand vorzufinden erwartet hatte. »Wer kümmert sich eigentlich hierum?« fragte er.

 Richard hob die Schultern. »Weiß nicht. Vielleicht die Mekkanos.«

 »Mekkanos?«

 »Hier schwirren eine Menge davon herum. Manchmal kommen sie mit einem atomaren Schneider oder so etwas, den halten sie über den Boden. Auf die Weise schneiden sie das Gras. Und sie fummeln immer an den Blumen und alldem. Da drüben ist einer.«

 Er meinte ein kleines, etwa eine halbe Meile entferntes Objekt. Der Metallrumpf warf grelle Lichtblitze, während der Mekkano sich langsam über die Wiese bewegte, mit irgendeiner Tätigkeit befaßt, deren Art Dr. Sloane nicht erspähen konnte. Dr. Sloane war erstaunt. Das wirkte wie eine perverse Art von Ästhetizismus, eine Absonderlichkeit von ästhetischem Lustgewinn… »Was ist das?« fragte er plötzlich.

 Richard blickte auf. »Das ist ein Haus«, erläuterte er. »Es gehört den Fröhlichs. Koordinaten A 3/23‐461. Der kleine Punkt da hinten ist die öffentliche T‐Tür.«

 Dr. Sloane starrte zu dem Haus hinüber. So sah ein Haus also von außen aus? Irgendwie hatte er sich diesen Anblick wesentlich kubischer und gewaltiger vorgestellt. »Kommen Sie«, rief Richard und lief voraus.

 Dr. Sloane folgte gemessener. »Kennst du alle Häuser in dieser Gegend?«

 »So ungefähr.«

 »Wo ist A 3/26‐475?« Natürlich war das sein eigenes Haus.

 Richard schaute sich um. »Einen Moment…O ja, ich weiß, wo es ist sehen Sie das Wasser dort?«

 »Wasser?« Dr. Sloane erkannte einen silbernen Faden, der sich durch das Grün wand.

 »Klar. Richtiges Wasser. Fließt über Steine und so etwas. Es fließt ununterbrochen. Man kann es überqueren, indem man auf die Steine tritt. Das nennt man einen Fluß.«

 Wahrscheinlich eher ein Bach, dachte Dr. Sloane. Selbstverständlich hatte er Geographie gelernt, aber was heutzutage tatsächlich noch etwas galt, waren Ökonomie und Kulturgeographie. Naturgeographie war außer unter Spezialisten eine fast ausgestorbene Wissenschaft. Dennoch vermochte er, jedenfalls in theoretischer Hinsicht, zwischen Flüssen und Bächen zu unterscheiden.

 Richard war noch nicht fertig mit seiner Erklärung. »Ja, und dort, wenn man den Fluß überquert hat und dann noch den Hügel mit den Bäumen darauf, liegt auf der anderen Seite A 3/26‐475. Es ist ein hellgrünes Haus mit einem weißen Dach.«

 »Wahrhaftig?« Dr. Sloane empfand aufrichtiges Erstaunen. Er hatte nicht gewußt, daß es grün war. Ein kleines Tier, eilig darauf bedacht, den Füßen, die sich näherten, zu entrinnen, bewegte das Gras. Richard schaute ihm nach, dann zuckte er die Achseln.

 »Man kann sie nicht fangen. Ich habe es schon versucht.«

 Ein Schmetterling flatterte vorüber, ein lebendes Fetzchen Gelb. Dr. Sloanes Blick folgte ihm. Über dem Land lag ein leises Summen, bisweilen übertönt von einem rauhen Ruf, einem Klappern, einem Zwitschern, einem Schnattern, das anschwoll, dann verklang. Sein Gehör stellte sich langsam darauf ein. Dr. Sloane vernahm tausenderlei Laute, und keine stammten von Menschen. Ein Schatten fiel auf die Umgebung, der sich näherte, sich auf sie senkte. Plötzlich war es kühler, und er blickte überrascht in die Höhe. »Nur eine Wolke«, sagte Richard. »Sie wird gleich vorbei sein. Schauen Sie hier, diese Blumen das sind solche, die duften.«

 Sie befanden sich nun mehrere hundert Meter vom Haus der Hanshaws entfernt. Die Wolke zog weiter, und wieder schien die Sonne. Dr. Sloane sah sich um und erschrak infolge der Distanz, die sie zurückgelegt hatten. Falls sie außer Sichtweite des Hauses gerieten und Richard ihm davonlief, würde er dann allein den Rückweg finden? Ungeduldig verdrängte er den Gedanken und spähte hinüber zu dem Strich aus Wasser (inzwischen näher) und darüber hinaus, wo sein Haus stehen mußte. Hellgrün? dachte er verwundert. »Du bist ja ein richtiger Forscher«, sagte er.

 »Ich versuche jedesmal, wenn ich zur Schule gehe und zurück nach Hause«, sagte Richard mit schüchternem Stolz, »einen anderen Weg einzuschlagen, um noch mehr neue Dinge zu entdecken.«

 »Aber du gehst doch nicht jeden Morgen hinaus, oder? Manchmal, so kann ich mir vorstellen, benutzt du die T‐Tür.«

 »Ja, klar.«

 »Warum einmal so und warum einmal anders, Richard?« Irgendwie hatte Dr. Sloane das Gefühl, daß die Antwort darauf von erheblicher Bedeutung sein könne.

 Doch Richard widerlegte ihn. Er hob die Brauen und zog ein erstauntes Gesicht. »Na, herrje, manchmal regnet es morgens, und dann muß ich die T‐Tür benutzen. Ich mache es ungern, aber was bleibt mir anderes übrig? Vor ungefähr zwei Wochen bin ich mitten in einen Regenguß geraten…« Unwillkürlich schaute er sich um, und die Lautstärke seiner Stimme sank zu einem Flüstern herab »… und habe mich erkältet, aber zum Glück hat Mutter sich kein bißchen aufgeregt.«

 Dr. Sloane seufzte. »Kehren wir jetzt um?«

 Flüchtig glitt der Ausdruck von Enttäuschung über Richards Gesicht. »Ach, warum?«

 »Du hast mich daran erinnert, daß deine Mutter wohl auf uns wartet.«

 »Ja, vermutlich.« Widerwillig machte der Junge kehrt. Langsam wanderten sie zurück. »Ich habe in der Schule einen Aufsatz geschrieben«, erzählte Richard gesprächig, »über das Thema, welches alte Fortbewegungsmittel ich auswählen würde, wenn ich die Wahl hätte.« (Er sprach das komische Wort mit großer Sorgfalt aus.) »Ich habe ein Strato‐Flugzeug ausgesucht, wegen der Sterne und Wolken und so. Mann, war ich blöd!«

 »Heute würdest du etwas anderes wählen?«

 »Aber klar. Ich würde ein Auto nehmen, so ein richtig langsames. Dann könnte ich unterwegs alles sehen.«

 Mrs. Hanshaw wirkte sorgenvoll und verunsichert. »Demnach halten Sie es nicht für anomal, Doktor?«

 »Vielleicht für ungewöhnlich, aber nicht anomal. Das Draußen gefällt ihm.«

 »Aber wir kann es das? Es ist schmutzig, widerlich.«

 »Das ist eine Frage des persönlichen Geschmacks. Noch vor hundert Jahren verbrachte die Mehrzahl unserer Vorfahren den Tag im Freien. Selbst heute, so wage ich zu behaupten, gibt es eine Million Afrikaner, die noch nie von einer T‐Tür gehört haben.«

 »Aber Richard ist immer gelehrt worden, sich wie ein anständiger Mensch zu benehmen, wie man es im Distrikt A 3 erwartet«, sagte Mrs. Hanshaw heftig, »und nicht wie ein Afrikaner oder… oder einer unserer Vorfahren.«

 »Eben das macht wohl einen Teil seines Unbehagens aus, Mrs. Hanshaw. Er empfindet den Drang, sich nach draußen zu begeben, und zugleich empfindet er ihn als falsch. Er schämt sich davor, mit Ihnen oder mit seiner Lehrerin darüber zu reden. Die Lage drängt ihn in eine trotzige Zurückgezogenheit, die letztendlich gefährlich sein könnte.«

 »Wie kann man ihn dann dazu bringen, damit aufzuhören?«

 »Indem Sie es gar nicht versuchen«, antwortete Dr. Sloane. »Vielmehr muß man sein Treiben kanalisieren. An jenem Tag, als Ihre T‐Tür defekt wurde, mußte er zwangsweise hinaus, und bei dieser Gelegenheit stellte er fest, daß es ihm draußen gefällt, und daraufhin entwickelte sich das Ausgehen zur Gewohnheit. Er hat den Weg zur Schule und zurück als Anlaß benutzt, um jene erste erregende Erfahrung zu wiederholen. Nur) nehmen wir einmal an, Sie erlauben ihm, das Haus am Samstag und am Sonntag für jeweils zwei Stunden zu verlassen. Nehmen wir an, es geht ihm in den Kopf, daß er schließlich nach draußen kann, ohne zugleich irgendwohin den Weg antreten zu müssen. Glauben Sie nicht auch, daß er dann bereitwillig die Tür benutzen wird, um zur Schule und wieder nach Hause zu gelangen? Und glauben Sie nicht, daß damit die Schwierigkeiten mit seinen Lehrern und Mitschülern, die gegenwärtig bestehen, aufhören werden?«

 »Aber dann wird alles unverändert bleiben? Muß das sein? Wird er denn nie wieder normal sein?«

 Dr. Sloane erhob sich. »Mrs. Hanshaw, er ist so normal wie es zur Zeit von ihm zu erwarten ist. Gegenwärtig kostet er die Freude des Verbotenen aus. Stehen Sie ihm dabei zur Seite. Zeigen Sie ihm, daß Sie es nicht verurteilen, wird sein Tun bereits vieles von seinem Reiz verlieren. Später, wenn er aufwächst, wird er sich immer mehr dessen bewußt werden, welche Erwartungen und Erfordernisse die Gesellschaft an ihn stellt. Er wird es lernen, sich anzupassen. Schließlich steckt in uns allen ein bißchen vom Rebellen, aber gewöhnlich, sobald wir alt und müde werden, geht das vorüber. Es sei denn, diese Regung erfährt eine unvernünftige Repression, so daß sie Widerstände aufbauen kann. Tun Sie das nicht. Dann wird Richards künftige Entwicklung normal verlaufen.« Er strebte zur T‐Tür.

 »Und Sie glauben, Doktor«, erkundigte sich Mrs. Hanshaw, »daß eine Psychosondierung sich erübrigt?«

 Er drehte sich um. »Ja, auf jeden Fall«, erwiderte er nachdrücklich. »Nichts am Zustand des Jungen läßt sie ratsam erscheinen. Verstehen Sie mich? Überhaupt nichts.«

 Seine Finger verharrten einen Zentimeter über der Tastenleiste der T‐Tür, und seine Miene verdunkelte sich. »Was ist los, Dr. Sloane?« fragte Mrs. Hanshaw.

 Aber er hörte sie nicht, denn seine Gedanken beschäftigten sich mit den T‐Türen und den Psychosonden sowie dem erstickenden Überhandnehmen der Maschinerie. In jedem steckt ein bißchen vom Rebellen, dachte er.

 »Wissen Sie«, sagte er, während seine Hand von der Tastenleiste herabsank und seine Füße sich von der T‐Tür abkehrten, »heute ist ein so herrlicher Tag, ich glaube, ich gehe lieber zu Fuß.«

 Aus dem Amerikanischen übertragen von Horst Pukallus

 Tyrell der Erlöser

 (A CROSS OF CENTURIES)

 HENRY KUTTNER

 Sie nannten ihn den Gesalbten. Aber er war nicht jener Mann, der vor fünftausend Jahren den langen Leidensweg nach Golgatha beschriften hatte. Sie nannten ihn Buddha und Mohammed; sie nannten ihn das Lamm und den Gesegneten Gottes. Sie nannten ihn den Prinzen des Friedens und den Unsterblichen.

 Sein Name lautete Tyrell.

 Nun hatte er einen anderen Weg zurückgelegt, den steilen Pfad, der zum Bergkloster führte, und für einen Moment verharrte er und blinzelte in den hellen Sonnenschein. Seine weiße Robe war rituell schwarz befleckt. Das Mädchen an seiner Seite berührte seinen Arm und drängte ihn behutsam vorwärts. Er trat in den Schatten des Torwegs.

 Dann zögerte er und blickte zurück. Der Pfad führte weiter hinauf zu einer ebenen Bergweide, worauf das Kloster stand, und die Weide war blendend grün vom jungen Frühling. Schwach, weit entfernt, empfand er eine schmerzliche Trauer angesichts der Vorstellung, all diesen Glanz aufzugeben, doch er spürte, daß die Dinge alsbald besser stehen würden. Und die Pracht war weit fort. Sie war nicht länger ganz wirklich. Wieder berührte das Mädchen seinen Arm, und er nickte folgsam und ging weiter, während er die besorgniserregende Empfindung eines bevorstehenden Verlusts verspürte, die sein müder Verstand gegenwärtig nicht begreifen konnte.

 Ich bin sehr alt, dachte er.

 Im Hof verneigten sich die Priester vor ihm. Mons, ihr Oberhaupt, stand auf der anderen Seite eines breiten Teichs, der das bodenlose Blau des Himmels widerspiegelte. Dann und wann kräuselte ein leiser, kühler Hauch das Wasser.

 Alte Gewohnheiten sandten ihre Forderungen durch sein Nervensystem. Tyrell hob die Hände und segnete. Gemessen sprach seine Stimme die eingeprägten Wendungen. »Friede soll herrschen. Überall auf der gequälten Erde, auf allen Welten und in Gottes gepriesenem Himmel soll Friede herrschen. Die Mächte der… der…« Seine Hand schwankte; dann erinnerte er sich. »… der Finsternis sind machtlos gegen Gottes Liebe und Güte. Ich bringe euch Gottes Wort. Es heißt Liebe. Es heißt Güte. Es heißt Friede.«

 Sie warteten, bis er schwieg. Es war das falsche Ritual zur falschen Zeit. Aber das spielte keine Rolle, denn er war der Messias. Jenseits des Teichs vollführte Mons einen Wink. Das Mädchen an Tyrells Seite legte seine Hände sanft auf die Schultern seiner Robe. »Unsterblicher«, rief Mons, »wirst du dein beflecktes Gewand ablegen und mit ihm die Sünden der Zeit?« Verständnislos blickte Tyrell über den Teich. »Wirst du die Welten mit einem weiteren Jahrhundert deiner heiligen Gegenwart beglücken?«

 Tyrell entsann sich einiger Sätze. »Ich gehe in Frieden«, sagte er. »Ich kehre zurück in Frieden.« Sachte streifte das Mädchen ihm die weiße Robe ab, kniete nieder und löste die Sandalen von seinen Füßen. Nackt stand er am Rand des Teichs. Er sah aus wie ein Zwanzigjähriger. Er war zweitausend Jahre alt. Eine tiefe Unruhe regte sich in seinem Innern. Mons hielt seine Arme erhoben wie zu einer Einladung; verwirrt schaute Tyrell sich um und begegnete dem Blick der grauen Mädchenaugen. »Nerina?« murmelte er.

 »In den Teich«, flüsterte sie. »Schwimm hindurch.«

 Er streckte eine Hand aus und berührte ihre. Sie spürte jenen wundervollen Strom von Sanftheit, der von seiner unbezähmbaren Kraft herrührte. Sie drückte seine Hand fest, in der Absicht, die Wolken zu durchdringen, die seinen Geist verdunkelten, um ihm zu verstehen zu geben es wenigstens zu versuchen , daß alles wieder gut sein, daß sie auf ihn warten würde wie sie während der letzten dreihundert Jahre schon dreimal auf seine Wiederauferstehung gewartet hatte. Sie war erheblich jünger als Tyrell, aber auch sie war unsterblich.

 Für einen Moment wichen die Nebel aus seinen blauen Augen. »Warte auf mich, Nerina«, sagte er. Dann, indem er seine alte Geschicklichkeit zurückgewann, tauchte er mit einem makellosen Kopfsprung in den Teich.

 Sie sah zu, wie er ihn sicher und mit gleichmäßigen Zügen durchquerte. Sein Körper wies kein Gebrechen auf; niemals, wie sehr er auch alterte. Nur sein Geist verhärtete sich, furchte sich tiefer in die eisernen Gleise der Zeit, verlor seine Reibung mit der Gegenwart, so daß sein Gedächtnis sich Stück um Stück zersetzte.

 Doch die ältesten Erinnerungen erloschen zuletzt, die unbewußten Erinnerungen als allerletzte. Sie war sich ihres eigenen Körpers bewußt, jung, kräftig und schön, und so würde er immer sein. Ihr Verstand… auch darauf gab es eine Antwort. Sie wohnte der Erteilung dieser Antwort bei.

 Ich bin wahrlich sehr gesegnet, dachte sie. Unter allen Frauen der Welt bin ich Tyrells Braut und außer ihm der einzige unsterbliche Mensch. Liebevoll und ehrfürchtig beobachtete sie, wie er schwamm. Zu ihren Füßen lag seine abgelegte Robe, besudelt mit den Erinnerungen eines Jahrhunderts. Es schien gar nicht so lange her zu sein. Sie entsann sich noch sehr deutlich ans letztemal, als sie Tyrell durch den Teich schwimmen sehen hatte. Und davor hatte sie es schon einmal gesehen das war das erste Mal gewesen; für sie, nicht für Tyrell.

 Triefnaß verließ er das Wasser und zögerte. Sie empfand einen plötzlichen, heftigen Schmerz beim Anblick seines Wechsels von starker Sicherheit zu verwirrter Hilflosigkeit. Aber Mons stand bereit. Er hob einen Arm und nahm Tyrells Hand. Er führte den Messias zu einer Tür im hohen Klostergemäuer und hinein. Sie glaubte zu erkennen, daß Tyrell sich mit aller Sanftmut, die seine tiefe, wunderbare Ruhe stets ausstrahlte, nach ihr umdrehte.

 Ein Priester entfernte die beschmutzte Robe von ihren Füßen und brachte sie fort. Man würde sie nun reinigen und über den Altar breiten, das sphärische Allerheiligste in Gestalt der Mutter Erde. Ihre Falten würden, wieder von blendendem Weiß, sanft über den Erdball fallen. Man würde sie ebenso reinigen wie Tyrells Geist, aus dem es die erdrückende Erinnerungslast eines Jahrhunderts fortzuspülen galt.

 Die Priester traten in einer Reihe hintereinander ab. Sie schaute zurück, durch das offene Tor hinaus auf das kräftige, schöne Grün der Bergweide, deren frühlingshaftes Gras sich nach dem winterlichen Schnee sinnenfreudig empor zur Sonne drängte. Unsterblich, dachte sie und hob die Arme in die Höhe, fühlte das ewige Blut, das Ichor der Götter, in dunklem Rhythmus durch ihren Körper singen. Tyrell war es, der litt. Ich habe keinen Preis zu entrichten für dies… Wunder.

 Zwanzig Jahrhunderte. Und das erste Jahrhundert mußte pures Grauen gewesen sein.

 Ihre Gedanken wandten sich ab vom undurchdringlichen Dunkel der Geschichte, die nun nicht mehr war als Legenden, die nur flüchtig den stillen Weißen Gesalbten geschaut hatte, der durch das Chaos des tobenden Bösen schritt, als die Erde sich verfinsterte, als sie sich rötete von Haß und Pein. Ragnarök, Armageddon, die Stunde des Anti‐Christ damals vor zweitausend Jahren! Gegeißelt, standhaft war der Weiße Messias wie ein Licht durch den Abstieg der Erde in die Hölle geschritten und hatte sein Wort von Liebe und Frieden gepredigt. Und er hatte überlebt, während die Kräfte des Bösen sich selbst vernichteten, und die Welten hatten nun Frieden gefunden vor so langer Zeit Frieden gefunden, daß die Stunde des Anti‐Christ dem Gedächtnis der Menschen entflohen war; sie war eine Sage. Auch in Tyrells Gedächtnis war sie getilgt. Sie war froh darum. Es wäre eine schreckliche Erinnerung gewesen. Bei der Vorstellung, welches Märtyrertum er erduldet haben mußte, schüttelte es sie mit Eiseskälte.

 Doch nun war die Stunde des Messias, und Nerina, der einzige jemals geborene andere unsterbliche Mensch, musterte voller Ehrfurcht und Liebe den verlassenen Torweg, durch welchen Tyrell das Kloster betreten hatte. Sie senkte ihren Blick auf den Teich. Ein kühler Hauch kräuselte den Wasserspiegel; eine Wolke schob sich leichthin an der Sonne vorüber und überschattete den ganzen heiteren Tag.

 Bevor sie wieder durch den Teich schwamm, würden noch siebzig Jahre vergehen. Und wenn sie es getan hatte, wenn sie erwachte, würde sie den Blick von Tyrells blauen Augen auf sich gerichtet sehen, seine Hände sanft auf den ihren spüren, um sie zu erheben, damit sie sich in jener Jugend zu ihm geselle, die der Frühling war, in dem sie auf ewig lebten.

 Ihre Augen sahen ihn an; ihre Hand berührte die seine. Er lag auf der Couch. Aber noch immer wollte er nicht erwachen.

 Sorgenvoll schweifte ihr Blick zu Mons hinüber. Er schenkte ihr ein zuversichtliches Nicken.

 Dann spürte sie eine sehr schwache Regung unter ihrer Hand. Seine Lider bebten. Langsam hoben sie sich. Unverändert lag die ruhige, tiefe Bestimmtheit in den blauen Augen, die soviel gesehen, in dem Bewußtsein, das soviel vergessen hatte. Einen Moment lang blickte Tyrell zu ihr auf. Dann lächelte er.

 »Jedesmal befürchte ich«, sagte sie mit zittriger Stimme, »du könntest mich nicht wiedererkennen.«

 »Wir geben ihm die Erinnerung an dich stets zurück, Gottgesegnete«, sagte Mons. »Wir werden es immer tun.« Er beugte sich über Tyrell. »Bist du zur Gänze erwacht, Unsterblicher?«

 »Ja«, antwortete Tyrell und richtete sich auf, schwang seine Beine über den Rand der Couch und erhob sich mit raschen, sicheren Bewegungen. Er schaute in die Runde, sah die neue schneeweiße Robe bereitliegen und zog sie an. Sowohl Nerina als auch Mons bemerkten, daß kein Zögern seine Handlungen hemmte. Der Geist in dem unsterblichen Körper war wieder jung, sicher und klar.

 Mons kniete nieder; Nerina ebenfalls. »Wir danken Gott für die Gnade einer neuerlichen Inkarnation«, sagte der Priester gedämpft. »Möge Friede ihr Zeitmaß und alle weiteren ihrer Zeitspannen beherrschen.«

 Tyrell erhob Nerina auf die Füße. Er griff zu und stellte auch Mons auf die Beine. »Mons, Mons«, sagte er und schalt beinahe.

 »Mit jedem Jahrhundert behandelt man mich weniger wie einen Menschen und mehr wie einen Gott. Hättest du vor ein paar hundert Jahren gelebt… ja, gebetet haben sie bei meinem Erwachen, aber nicht vor mir gekniet. Ich bin ein Mensch, Mons. Vergiß das nicht.«

 »Du hast den Welten den Frieden geschenkt«, sagte Mons.

 »Könnte ich wohl dafür etwas zu essen bekommen?« Mons verneigte sich und ging hinaus. Rasch wandte Tyrell sich Nerina zu. Die starke Sanftheit seiner Arme zog sie an ihn. »Sollte ich einmal nicht wieder erwachen…«, sagte er. »Auf dich zu verzichten, fiele mir am schwersten. Ich habe nie gewußt, wie einsam ich war, bevor ich einem anderen Unsterblichen begegnete.«

 »Uns bleibt hier im Kloster eine Woche lang Zeit«, sagte sie. »Eine Woche Zurückgezogenheit, ehe wir heimkehren. Hier bin ich am liebsten mit dir zusammen.«

 »Warte eine Weile«, sagte er. »Noch ein paar Jahrhunderte, und du hast diese Haltung von Ehrfurcht abgelegt. Und ich wünsche es mir. Liebe ist besser und wen könnte ich in dieser Lage sonst lieben?«

 Sie gedachte der Jahrhunderte der Einsamkeit, die er durchlebt hatte, und ihr ganzer Leib schmerzte aus Liebe und Leidenschaft. Nach dem Kuß trat sie zurück und musterte ihn nachdenklich. »Du hast dich wiederum verändert«, sagte sie. »Du bist es noch, aber…«

 »Aber was?«

 »Irgendwie bist du zärtlicher.«

 Tyrell lachte. »Jedesmal waschen sie mir das Gehirn und geben mir eine neue Garnitur von Erinnerungen. Oh, vorwiegend sind es die alten, meine ich, aber die Gesamtheit ist ein wenig verändert. So ist es immer. Heute ist alles friedlicher als vor einem Jahrhundert. Deshalb stutzt man meinen Verstand zeitgemäß zurecht. Andernfalls entwickelte ich mich langsam zu einem Anachronismus.« Er runzelte leicht die Stirn. »Wer ist das?«

 Sie blickte zur Tür. »Mons? Nein. Da ist niemand.«

 »So? Nun… ja, eine Woche lang haben wir Ruhe. Zeit zum Nachdenken und zur Anpassung an meine neue Persönlichkeit. Und die Vergangenheit…« Er zögerte erneut.

 »Ich wäre gerne früher geboren«, sagte sie. »Ich hätte bei dir sein können…«

 »Nein«, sagte er hastig. »Jedenfalls… nicht wesentlich früher.«

 »War es so schlimm?«

 Er hob die Schultern. »Ich weiß nicht, in welchem Maße meine Erinnerungen noch den Tatsachen entsprechen. Ich bin froh, daß ich mich nicht an mehr entsinne. Aber es genügt mir. Die Legenden enthalten Wahrheiten.« Trauer verdüsterte seine Miene. »Die großen Kriege… die Hölle war ausgebrochen. Die Hölle beherrschte alles. Der Anti‐Christ ging um unter der Mittagssonne, und die Menschen fürchteten das Hohe…« Sein Blick richtete sich an die helle, niedrige Decke und schien sie zu durchdringen. »Menschen hatten sich in Bestien verwandelt. In Teufel. Ich sprach von Frieden zu ihnen, und sie versuchten mich zu töten. Ich ertrug es. Durch Gottes Gnade war ich unsterblich. Doch sie hätten mich töten können. Waffen vermögen mich zu verletzen.« Er tat einen langen, tiefen Atemzug. »Unsterblichkeit war nicht genug. Gottes Wille erhielt mich, so daß ich weiterpredigen konnte, bis die verkrüppelten Bestien sich nach und nach auf ihre Seelen besannen und aus der Hölle emporkrochen…«

 So hatte sie ihn noch nie reden hören. Leise berührte sie seine Hand. Seine Aufmerksamkeit wandte sich wieder ihr zu. »Es ist vorbei«, ergänzte er. »Die Vergangenheit ist tot. Jetzt ist Gegenwart.«

 Entfernt sangen die Priester eine Lobeshymne der Freude und Dankbarkeit.

 Am Nachmittag des folgenden Tages begegnete sie ihm, wie er sich am Ende eines Korridors über ein dunkles, zusammengesunkenes Etwas beugte. Sie lief hinzu. Er stand über den Körper eines Priesters geneigt, und als Nerina aufschrie, erbebte er und richtete sich auf; sein Gesicht war bleich und spiegelte Entsetzen wider. Sie blickte hinab, und da wurde auch ihr Gesicht aschfahl.

 Der Priester war tot. An seiner Kehle waren blaue Male, sein Genick war gebrochen, sein Kopf auf ungeheuerliche Weise verdreht. Tyrell trat zwischen sie und den Toten, um seinen Anblick von ihr abzuschirmen. »Ho‐hole Mons«, sagte er so schwerfällig, als wären die hundert Jahre bereits abgelaufen. »Eile. Das… hole ihn.«

 Mons kam, sah die Leiche und erstarrte vor Entsetzen. Sein Blick begegnete dem von Tyrells blauen Augen. »Messias«, fragte er mit erschütterter Stimme, »wieviel Jahrhunderte?«

 »Seit es Gewalt gab«, meinte Tyrell. »Acht Jahrhunderte oder mehr. Mons, niemand… niemand ist zu so etwas fähig.«

 »Ja«, sagte Mons. »Es gibt nicht länger Gewalt. Unsere Rasse ist darüber hinausgewachsen.« Plötzlich sank er auf die Knie. »Messias, gib uns den Frieden wieder! Der Drache der Vergangenheit ist auferstanden!«

 Tyrell straffte sich, stand in seiner weißen Robe, eine Gestalt kraftvoller Demut. Er hob seine Augen gen Himmel und betete. Nerina kniete nieder, die heiße Inbrunst von Tyrells Gebet verdrängte langsam ihr Grauen.

 Das Flüstern hauchte durch das Kloster und schrak zurück vor der klaren blauen Luft ringsum. Niemand wußte, wer tödliche Hände um den Hals des Priesters gelegt hatte. Niemand kein Mensch war noch zum Töten imstande; die Fähigkeit zum Hassen, zum Zerstören war wie Mons gesagt hatte aus der menschlichen Rasse herausgewachsen. Das Flüstern verließ nicht die Klostermauern. Die Schlacht mußte hier ausgefochten werden, im Geheimen, keine Andeutung durfte nach draußen dringen und den lange währenden Frieden stören.

 Kein Mensch.

 Doch ein anderes Geflüster verbreitete sich: Der Anti‐Christ ist wiedergeboren.

 Man wandte sich zum Trost an Tyrell, den Messias. Friede, sagte er, Friede entgegnet dem Bösen mit Demut, senkt eure Häupter zum Gebet, gedenkt der Liebe, welche vor zweitausend Jahren, als auf den Welten die Hölle losbrach, die Menschheit errettete.

 Des Nachts, an Nerinas Seite, stöhnte er im Schlaf und schlug nach einem unsichtbaren Feind. »Satan!« schrie er; erwachte und zitterte.

 Voll Demut hielt sie ihn in ihren Armen, bis er wieder schlief.

 Eines Tages betrat sie in Mons Begleitung Tyrells Gemach, um ihm von dem neuerlichen Schrecken zu berichten. Man hatte einen weiteren Priester tot aufgefunden, mit einem scharfen Messer furchtbar zerfleischt. Sie öffneten die Tür und sahen Tyrell ihr gegenüber an einem niedrigen Tisch sitzen. Er betete und starrte dabei in angeekelter Faszination ein blutiges Messer an, das vor ihm auf dem Tisch lag.

 »Tyrell…«, sagte sie, und Mons sog heftig und mit einem Flattern den Atem ein, dann fuhr er auf der Stelle herum. Er schob sie zurück über die Schwelle.

 »Warte«, sagte er mit wilder Eindringlichkeit. »Warte hier auf mich.« Bevor sie eine Antwort geben konnte, ging er hinein und schloß die Tür, und sie hörte, wie er sie verriegelte.

 Lange stand sie davor und dachte an gar nichts. Dann kam Mons heraus und schloß die Tür hinter sich. Er musterte sie. »Es ist alles gut«, sagte er. »Aber… höre mir zu.« Doch dann schwieg er; und setzte erneut an. »Gottgesegnete…« Wieder tat er jenen mühevollen Atemzug. »Nerina, ich…« Er lachte seltsam. »Merkwürdig, ich kann nicht sprechen, wenn ich nicht Nerina sagen kann…«

 »Was geht vor? Laß mich zu Tyrell!«

 »Nein nein! Alles wird gut sein. Nerina, er ist… krank.« Sie schloß die Augen und versuchte sich zu konzentrieren. Sie lauschte seiner Stimme, die verunsichert klang, deren Lautstärke jedoch anschwoll. »Diese Morde. Tyrell hat sie begangen.«

 »Nun lügst du«, erwiderte sie. »Das ist eine Lüge!«

 »Öffne deine Augen«, sagte Mons in nahezu scharfem Tonfall. »Höre mir zu. Tyrell ist… ein Mensch. Ein sehr großer Mensch, ein sehr guter Mensch, aber kein Gott. Er ist unsterblich. Falls nicht jemand oder etwas ihn auslöscht, wird er ewig leben so wie du. Er lebt bereits länger als zwanzig Jahrhunderte.«

 »Warum sprichst du davon? Ich weiß es!«

 »Du mußt helfen«, sagte Mons. »Du mußt es begreifen. Unsterblichkeit beruht auf einer Absonderlichkeit der Erbanlagen. Einer Mutation. Einmal in vielleicht tausend oder zehntausend Jahren wird ein unsterblicher Mensch geboren. Sein Körper regeneriert sich, er altert nicht. Auch sein Gehirn nicht. Aber sein Geist altert…«

 »Erst vor drei Tagen ist Tyrell durch das Wasser der Wiedergeburt geschwommen«, sagte sie verzweifelt. »Für ein weiteres Jahrhundert wird sein Geist nicht altern. Er… er stirbt doch nicht?«

 »Nein, nein. Nerina, das Wasser der Wiedergeburt ist nur ein Symbol. Du weißt das.«

 »Ja. Die tatsächliche Wiedergeburt findet später statt, wenn du uns in diese Maschine legst. Ich entsinne mich.«

 »Ja, die Maschine«, wiederholte Mons. »Würde sie nicht nach Ablauf jeweils eines Jahrhunderts benutzt, wärst du und wäre Tyrell schon vor langer Zeit senil und hilflos geworden. Das Bewußtsein ist nicht unsterblich, Nerina. Nach einer Weile vermag es die Bürde des Wissens, des Lernens, der Gewohnheiten nicht länger zu ertragen. Es verliert seine Beweglichkeit, wird von der Verhärtung des Alters umnachtet. Die Maschine reinigt das Bewußtsein, Nerina so wie wir in einem Computer Daten löschen. Dann pflanzen wir ihm manche Erinnerungen wieder ein, nicht alle, wir geben die notwendigen Erinnerungen einem frischen, klaren Verstand ein, so daß er weitere hundert Jahre lang gedeihen und lernen kann.«

 »Aber all das weiß ich…«

 »Die neuen Erinnerungen prägen eine neue Persönlichkeit, Nerina.«

 »Eine neue…? Aber Tyrell ist noch immer der gleiche.«

 »Nicht ganz. Mit jedem Jahrhundert verändert er sich ein wenig, während das Leben sich bessert, die Welten glücklicher werden. In jedem Jahrhundert ist das neue Bewußtsein, die verjüngte Persönlichkeit Tyrells anders entspricht es mehr dem neuen Jahrhundert als dem zuvorigen. Dein Bewußtsein, Nerina, hat bislang drei Wiedergeburten erfahren. Du bist nicht die gleiche wie ursprünglich. Aber du entsinnst dich nicht daran. Du besitzt nicht all die alten Erinnerungen, in deren Besitz du einst warst.«

 »Aber… aber was…?«

 »Ich weiß es nicht«, sagte Mons. »Ich habe mit Tyrell gesprochen. Wie ich glaube, ist folgendes geschehen. Nach jedem Jahrhundert, als man Tyrells Bewußtsein reinigte eliminierte , blieb ein leeres Bewußtsein zurück, und auf dieser Grundlage konstruierte man einen neuen Tyrell. Nur wenig verändert. Jedesmal nur geringfügig verändert. Aber nach mehr als zwanzigmal? Vor zwanzig Jahrhunderten muß sein Bewußtsein völlig anders beschaffen gewesen sein. Und…«

 »Wie sehr anders?«

 »Das weiß ich nicht. Wir haben bisher angenommen, daß bei der Bewußtseinseliminierung das Persönlichkeitsmuster verschwindet. Nunmehr vermute ich jedoch, daß das nicht der Fall ist. Ich hege die Vermutung, daß es lediglich überlagert wird. Unterdrückt, in solche Tiefe verdrängt, daß es nicht zur Geltung gelangt, ins Unterbewußtsein vertrieben. Jahrhundert um Jahrhundert dürfte es so gewesen sein. Und nun liegen mehr als zwanzig Persönlichkeitsstrukturen Tyrells in seinem Geist begraben, sie bilden eine vielfältige Gesamtpersönlichkeit, die nicht länger im Gleichgewicht bleiben kann. Aus den Gräbern seines Bewußtseins ist etwas auferstanden.«

 »Der Reine Gesalbte war nie ein Mörder!«

 »Gewiß. In der Tat muß sogar seine erste Persönlichkeit jene, die er vor zwanzig Jahrhunderten besaß eine wahrhaft große und gute gewesen sein, um den Welten den Frieden schenken zu können, damals zur Zeit des Anti‐Christ. Aber auf dem Friedhof seines Bewußtseins könnten sich Veränderungen vollzogen haben. Jene begrabenen Persönlichkeitsmuster oder einige davon haben sich möglicherweise in… in etwas verwandelt, das weniger gut ist als sie es ursprünglich waren. Und nun haben sie sich befreit.« Nerina wandte sich zur Tür. »Wir müssen uns zweifelsfrei vergewissern«, fügte Mons hinzu. »Aber wir können den Messias heilen. Wir können sein Hirn läutern, tief sondieren, sehr tief, den Geist des Bösen ausmerzen… Wir können ihn heilen, ihn wieder gesund machen. Wir müssen unverzüglich beginnen. Nerina bete für ihn.«

 Er schenkte ihr einen langen, kummervollen Blick, drehte sich um und schritt eilig den Korridor hinab. Nerina verharrte, ohne an irgend etwas zu denken. Ein wenig später hörte sie ein leises Geräusch. Am einen Ende des Korridors standen reglos zwei Priester; am anderen Ende zwei weitere.

 Sie öffnete die Tür und trat ein zu Tyrell.

 Als erstes sah sie das blutbesudelte Messer auf dem Tisch. Dann sah sie die dunkle Gestalt am Fenster, die sich gegen das schmerzlich intensive Blau des Himmels abhob. »Tyrell…«, sagte sie schwerfällig.

 Er wandte sich um. »Nerina. O Nerina!« Seine Stimme klang unverändert sanft von der tiefen Kraft seiner Gelassenheit. Sie eilte in seine Arme. »Ich habe gebetet«, sagte er und neigte den Kopf, so daß er auf ihrer Schulter ruhte. »Mons hat mir erzählt… ich habe gebetet. Was habe ich getan?«

 »Du bist der Messias«, sagte sie fest. »Du hast die Welt vom Bösen und vom Anti‐Christ errettet. Das hast du getan.«

 »Aber das andere! Dies Böse in meinem Bewußtsein! Diese Saat, die darin, verborgen vor Gottes Sonnenschein, aufgegangen ist zu was ist sie emporgewuchert? Sie sagen, ich habe getötet!«

 Für einen langen Moment schwieg sie. »Hast du es?« flüsterte sie dann.

 »Nein«, antwortete er im Tonfall restloser Gewißheit. »Wie könnte ich das? Ich, der ich mehr als zweitausend Jahre lang durch Liebe gelebt habe ich könnte keinem Lebewesen ein Leid zufügen.«

 »Das weiß ich«, sagte sie. »Du bist der Reine Gesalbte.«

 »Der Reine Gesalbte«, wiederholte er leise. »Ich wollte nie einen solchen Titel. Ich bin nur ein Mensch, Nerina. Niemals war ich mehr als das. Aber… etwas hat mich bewahrt, etwas hat mich während der Stunde des Anti‐Christ am Leben erhalten. Es war Gott. Es war Seine Hand. Gott hilf mir auch jetzt!«

 Sie drückte ihn an sich und schaute an ihm vorbei durch das Fenster an den hellen Himmel, auf die grüne Weide, die hohen Berge, deren Gipfel Wolken streiften. Gott weilte hier wie er draußen jenseits des Blaus auf all den Welten weilte und in den Abgründen dazwischen, und Gott bedeutete Friede und Liebe. »Er wird dir helfen«, sagte sie ruhig. »Zweitausend Jahre lang ging er an deiner Seite. Er hat dich nicht verlassen.«

 »Ja«, flüsterte Tyrell. »Mons muß sich irren. Ich erinnere mich… wie es damals war. Menschen wie Bestien. Am Himmel loderte Feuer. Da war Blut… überall Blut. Mehr als hundert Jahre lang floß Blut aus den Leibern der Tier‐Menschen, während sie sich bekämpften.« Sie spürte eine plötzliche Erstarrung in ihm, ein krampfartiges Beben, eine fremdartige wilde Anspannung. Er hob den Kopf und blickte in ihre Augen. Sie dachte an Eis und Feuer, blaues Eis, blaues Feuer. »Die großen Kriege«, sagte er mit einer Stimme, die hart und eingerostet klang. Dann schlug er sich die Hände über die Augen. »Süßer Jesus, Barmherzigkeit!« Aus seiner erstickten Kehle brach ein Brüllen. »Gott, Gott…!«

 »Tyrell!« Sie schrie seinen Namen.

 »Weiche!« krächzte er, und sie taumelte zurück, aber er sprach nicht zu ihr. »Weiche, Satan!« Er hämmerte mit den Fäusten auf seinen Schädel, raufte sich das Haar, sank vornüber, bis er halb zusammengekrümmt stand.

 »Tyrell!« schrie sie. »Messias! Du bist der Reine Gesalbte…«

 Der gebückte Körper ruckte hoch. Sie schaute in seine neue Miene und empfand abgrundtiefes Entsetzen und Abscheu. Tyrell stand und starrte sie an. Dann verbeugte er sich zu ihrem Schrecken vor ihr auf eine steife, spöttische Weise. Sie spürte hinter sich die Tischkante. Sie tastete rückwärts und berührte die zähe Klebrigkeit des geronnenen Bluts an der Klinge des Messers. Es war ein Bestandteil des Alptraums. Sie legte ihre Hand auf den Griff, sich dessen bewußt, daß der Stahl sie töten konnte, während sie sich vorstellte, wie die stählerne Klinge in ihre Brust drang.

 »Ist sie scharf?« fragte er. In seiner Stimme klang ein Lachen mit. »Ist sie noch scharf, mein Liebling? Oder ist sie am Leib des Priesters stumpf geworden? Wirst du es gegen mich wenden? Willst du es versuchen? Andere Frauen haben so etwas schon versucht!« Ein dumpfes Lachen würgte seine Kehle.

 »Messias«, flüsterte sie.

 »Messias!« höhnte er. »Reiner Gesalbter! Prinz des Friedens! Predigt das Wort von Liebe, schreitet unbehelligt durch die blutigsten Kriege, die jemals eine Welt verheert haben… o ja, eine Legende, mein Liebling, zweitausend und mehr Jahre alt. Und eine Lüge. Sie haben es vergessen! Sie alle haben vergessen, wie ich damals wirklich gewesen bin!« Sie vermochte nichts anderes zu tun, als in hilfloser Verneinung den Kopf zu schütteln. »O doch«, sagte er. »Du hast damals noch nicht gelebt. Keiner der heute Lebenden. Außer mir, Tyrell. Gemetzel! Ich habe überlebt. Aber nicht durchs Predigen vom Frieden. Weißt du, was mit Menschen geschehen ist, die den Frieden predigten? Sie kamen um aber ich nicht. Ich habe überlebt, und nicht durch Predigten.« Er schüttelte die Fäuste und lachte. »Tyrell der Schlächter«, rief er. »Ich war der größte Bluthund von allen. Sie begriffen nichts außer Furcht. Und damals ließen die Menschen sich nicht leicht Furcht einjagen nicht diese vertierten Menschen. Aber vor mir haben sie sich gefürchtet.« Er hob seine Klauen, seine Muskeln spannten sich in einer Ekstase gräßlicher Erinnerungen. »Der Blutige Gesalbte«, sagte er. »So hätten sie mich nennen können. Doch sie taten es nicht. Nicht, nachdem ich ihnen bewiesen hatte, was ich ihnen beweisen mußte. Sie hatten einen Namen für mich. Sie kannten meinen Namen. Und heute…« Er grinste sie an. »Heute, da auf den Welten Friede herrscht, nun verehrt man mich als den Messias. Was kann Tyrell der Schlächter heutzutage tun?«

 Sein Lachen drang langsam, furchtbar und selbstzufrieden über seine Lippen. Er tat drei Schritte und umschlang sie mit seinen Armen. Ihre Haut schien unter der Berührung des Bösen zu schrumpfen. Und dann, urplötzlich und sonderbar, fühlte sie, wie das Böse von ihm wich. Die starken Arme bebten, lockerten die Umarmung, drückten wieder zu, in einer Raserei von Zärtlichkeit, während er den Kopf neigte und sie auf einmal heiße Tränen spürte. Für eine Weile konnte er nicht sprechen. Sie stand kalt wie Stein und hielt ihn.

 Dann saß sie auf der Couch, und er kniete vor ihr, das Antlitz in ihrem Schoß verborgen. Sie verstand nicht viel von seinen erstickten Worten. »Die Erinnerungen… ich erinnere mich… die alten Erinnerungen… ich kann es nicht ertragen, ich kann nicht zurückblicken… und nicht voraus… sie… sie hatten einen Namen für mich… jetzt weiß ich ihn wieder…« Sie legte eine Hand auf sein Haupt. Sein Haar war kalt und feucht. »Sie nannten mich den Anti‐Christ!«

 Er hob sein Gesicht und sah sie an. »Hilf mir!« schrie er in höchster Not. »Hilf mir! Hilf mir!«

 Dann sank sein Kopf wieder herab, er preßte die Fäuste gegen seine Schläfen und flüsterte lautlos.

 Sie entsann sich des Gegenstands in ihrer Rechten, und sie hob das Messer und stieß mit aller Kraft zu, die sie aufzubringen vermochte, um ihm die Hilfe zu leisten, deren er bedurfte.

 Sie stand am Fenster, den Rücken dem Gemach zugewandt und dem toten Unsterblichen.

 Sie wartete auf die Rückkehr des Priesters Mons. Er mußte wissen, was nun zu tun war. Wahrscheinlich würden sie irgendwie dafür sorgen müssen, daß das Geheimnis erhalten blieb. Man würde ihr nichts antun, das wußte sie. Jene Ehrfurcht, die Tyrell umgeben hatte, schloß auch sie ein. Sie würde weiterleben, nun der einzige unsterbliche Mensch, geboren in einer Zeit des Friedens, um für immer und allein auf den Welten des Friedens zu leben. Eines Tages wurde vielleicht ein anderer Unsterblicher geboren, irgendwann, aber daran mochte sie jetzt nicht denken. Sie vermochte an nichts zu denken als an Tyrell und ihre Einsamkeit.

 Sie schaute durch das Fenster auf das klare Blau und das Grün, den unbefleckten göttlichen Tag, nun reingewaschen vom letzten blutigen Makel aus der Menschheit blutiger Vergangenheit. Sie wußte, daß es Tyrell beglückte, sähe er diese Klarheit, diese Reinheit, die ewig fortdauern konnte. Sie würde es erleben. Sie war anders als Tyrell ein Teil davon. Und selbst in der Einsamkeit, die sie bereits empfand, lag eine Art von Ausgleich. Sie war den Jahrhunderten der Menschheit zugeeignet, die bevorstanden.

 Sie wuchs über ihre Trauer und ihre Liebe hinaus. Aus der Ferne vernahm sie den getragenen Gesang der Priester. Er war ein Ausdruck der Rechtmäßigkeit, die nun endlich, nach dem langen und blutigen Weg zum neuen Golgatha, auf den Welten Einzug gehalten hatte. Doch es war das letzte Golgatha, und sie würde so in die Zukunft schreiten, wie sie es mußte, voller Hingabe und Überzeugung.

 Unsterblich.

 Sie hob ihr Haupt und schaute festen Blicks in das Blau. Sie mußte vorwärts in die Zukunft blicken. Die Vergangenheit war vergessen. Und für sie bedeutete Vergangenheit kein Bluterbe, keine tief im Innern verborgene Verdorbenheit, die unbemerkt in der schwarzen Hölle der Abgründe des Bewußtseins wirkte, bis die teuflische Saat sich reckte, um Gottes Liebe und Gottes Friede zu zerstören.

 Urplötzlich entsann sie sich daran, daß sie einen Mord begangen hatte. Erneut bebte ihr Arm von der gewaltigen Anstrengung des Stichs; ihre Hand kribbelte von Spritzern des vergossenen Blutes.

 Eilends verschloß sie ihre Gedanken der Erinnerung. Sie hob den Blick zum Himmel und stemmte sich gewaltsam gegen das verschlossene Tor ihres Bewußtseins, als donnere bereits der Ansturm gegen die zerbrechlichen Riegel.

 Aus dem Amerikanischen übertragen von Horst Pukallus

 Einer muß der Dumme sein

 (IDIOT STICK)

 DAMON KNIGHT

 Das Raumschiff sank aus heiterem Himmel herab und landete auf einer Weide in New Jersey. Es senkte sich schwer ins Gras. Es war ungefähr eine Meile lang und schillerte in blau‐grüner Farbe wie der Rumpf eines Insekts. Eine Tür öffnete sich, und ein hagerer Mann mit spargeldürren Gliedern trat heraus und schnupperte in der kühlen Luft. Am Himmel standen flockige Kumuluswolken und überkreuzte Kondensstreifen. Jenseits des Flusses glänzten die Hochbauten New Yorks malerisch in der Morgensonne.

 Ein fahlbrauner Armeehelikopter näherte sich und umkreiste das Raumschiff in respektvollem Abstand. Der dürre Mann sah ihn, blinzelte gleichmütig und wandte den Blick ab.

 Der Fluß lag still und silbrig im Sonnenschein. Nach längerer Zeit gellten in der Ferne Polizeihörner über das Weideland. Dann erscholl ein Brummen und Rasseln, und zwei Panzer krochen heran, wenig später gefolgt von zwei weiteren. Sie bezogen an vier Seiten Stellung und schwenkten ihre Kanonen vom Kaliber 90 mm, so daß sie auf das Raumschiff wiesen. Der Auﾟerirdische beobachtete sie mit Gelassenheit. Weitere Hubschrauber erschienen, sie kreisten und schwebten. Nach einer Weile dampfte auf dem Fluß langsam ein grau angestrichener Zerstörer ins Blickfeld. Weitere Panzer trafen ein. Sie bildeten einen Ring um das Raumschiff, rasselten und stanken nach Diesel. Zuletzt fuhr ein Stabsfahrzeug vor, und drei Generalstabsoffiziere stiegen aus.

 Der Außerirdische schaute mit geduldiger Miene von seiner niedrigen Plattform herab. Seine Stimme klang deutlich. »Guten Morgen«, sagte er. »Dies ist ein Raumschiff der Galaktischen Föderation. Wir kommen in Frieden. Eure Waffen werden nicht funktionieren, also seid so gut und schafft sie fort. Nun denn ihr sollt erfahren, was ich tun werde. Die Föderation wünscht auf diesem euren Kontinent ein Kultur‐und Studieninstitut einzurichten. Für das Land und eure Mitarbeit wollen wir euch großzügig entgelten. Hier, fangt das.« Er hob einen Arm, und eine Wolke glitzernder Gegenstände schwebte abwärts.

 Mit bleichem Gesicht zerrte einer der Offiziere an der Pistole in seiner Gürteltasche; aber die Objekte sanken harmlos in den Wagen und ringsum ins Gras. Der älteste Offizier hob eines auf. Es fühlte sich insubstantiell an, mehr wie eine Seifenblase als irgend etwas anderes. Dann kitzelte es plötzlich in seiner Handfläche. Der Offizier setzte sich; seine Augen blickten glasig drein.

 Die anderen rüttelten ihn. »Frank! Frank!«

 Langsam entschleierte sich sein Blick; er sah vom einen zum anderen. »Seid ihr noch hier?« fragte er leise. »Mein Gott!« fügte er dann hinzu.

 »Frank, was war das? Hat es dich betäubt?«

 Der älteste Offizier blickte hinab auf das Ding in seiner Hand. Es fühlte sich nicht länger ungewöhnlich an; vielleicht wie ein Stück Plastik. Es kitzelte nicht. Die Kraft hatte es verlassen. »Es war… Glück«, sagte er.

 Die restlichen Objekte glitzerten und schimmerten rings um das Fahrzeug im üppigen Gras. »Nur zu«, rief der Außerirdische zur Ermutigung. »Nehmt soviel ihr wollt. Erzählt euren Vorgesetzten davon euren Freunden. Kommt zu uns, kommt alle! Wir bringen Glück!«

 Binnen des halben Tages hatte die Neuigkeit sich herumgesprochen. In den New Yorker Büros kam der Arbeitsablauf zum Erliegen. Mit den Fähren und der U‐Bahn strömten Menschen ans andere Flußufer. Aus Trenton flog der Gouverneur ein und führte mit den Außerirdischen eine halbstündige Geheimverhandlung. Er kehrte mit verwirrter, ungläubiger Miene zurück und trug einen Rucksack, der randvoll war mit den glitzernden kleinen Kapseln.

 Die Menge drängte sich um das Schiff, verdreckt bis an die Knie. Jede Stunde erschien der dünne Außerirdische und warf noch eine Handvoll Kapseln hinaus. Gebrüll und Geschrei entstand; für einen Moment bildete die Masse an der Stelle, wohin die Kapseln gefallen waren, ein Knäuel, das sich sogleich wieder auflöste, wenn die Menschen auseinanderstrebten wie von einem Magneten freigegebene Metallspäne. Stumpfe, verbrauchte Kapseln lagen weithin im Gras verstreut. Überall sah man die verwirrten Mienen, die abgetretenen Blicke von Menschen, die welche erhascht hatten.

 Einige wenige Kapseln wurden nach Hause zu Frauen und Kindern mitgenommen. Die Neuigkeit zog immer größere Kreise. Niemand konnte die Wirkung der Kapseln zufriedenstellend beschreiben. Sie dauerte nur ein paar Sekunden lang an, schien jedoch lange Zeit zu währen. Nach dem Gebrauch war man befriedigt und aufgewühlt. Sie bereiteten kein Vergnügen spezifischer Art, sagten jene, die sie kennengelernt hatten. Sie verschafften ein Glücksgefühl, und man wollte mehr davon.

 Enteignungsmaßnahmen zum Zwecke, den Außerirdischen das zu geben, was sie haben wollten, wurden von den Legislativen auf Bundes‐und Landesebene mit atemberaubender Geschwindigkeit verabschiedet. Andernorts kam es zu heftigen Debatten, aber niemand, der bereits eine der Kapseln genossen hatte, ließ den leisesten Zweifel daran, daß es sich um ein ausgezeichnetes Geschäft handelte. Und das entscheidende Argument lautete: Was bleibt uns anderes übrig?

 Die Außerirdischen, so stellte sich heraus, wünschten fünfhundert Morgen flachen Geländes, um darauf gewisse Gebäude und andere Anlagen zu errichten. Erklärungen vor der Presse und der Öffentlichkeit gaben sie selten ab und faßten sich obendrein kurz. Manche Leute fanden sie unbefriedigend. Auf die Frage, warum die Außerirdischen sich dafür entschieden hätten, ihre Niederlassung ausgerechnet in der Nähe so dicht bevölkerter Ballungszentren anzulegen, statt auf woanders reichlich verfügbarem Ödland, erklärte der Sprecher (entweder derselbe spargeldürre Mann, der sich zuerst gezeigt hatte, oder einer, der ihm völlig glich): »Aber wer sollte dann die Bauarbeiten für uns verrichten?«

 New York war für die Außerirdischen, wie es schien, eine Quelle heimischer Arbeitskraft. Die Entlohnung sollte großzügig sein: drei Kapseln pro Mann und Tag.

 Als die Außerirdischen bekanntgaben, daß sie mit der Einstellung begannen, versuchte die halbe Bevölkerung New Yorks hinüber in die Jerseyer Ebene zu gelangen. Drei Viertel der Bevölkerung aus Hoboken, Jersey City, Hackensack und Paterson waren bereits dort. In den Menschenschlangen, die sich schließlich aus dem Durcheinander bildeten, sah man den Bürgermeister von New York City neben einem Senator aus dem Norden und zwei angereisten Filmstars.

 Jede Person bekam, sobald sie das vordere Ende der Schlange erreichte, einen Stab ausgehändigt, der einhundertzwanzig Zentimeter lang war, aus Leichtmetall oder Plastik bestand und einen gebogenen Griff sowie eine ausgeschrägte Spitze aufwies. Dann mußten die glücklichen Tagelöhner zum vorgesehenen Areal marschieren. Teilweise war es Weideland, zum Teil dürftiges New Jerseyer Gartengebiet, teilweise auch bebautes Land. Die vorhandenen Gebäude, ein paar Wohnhäuser, einige Fabriken und Lager, hatte man geräumt, aber nicht abgerissen. Die Tagelöhner mit ihren Stäben wurden an einer Seite des Territoriums, der anderen genau gegenüber, nebeneinander aufgereiht.

 »Wenn das Kommando Vorwärts ertönt«, sagte die Stimme des Außerirdischen deutlich, »schreitet ihr alle langsam geradeaus vorwärts und schwingt dabei die Stäbe nach beiden Seiten.«

 Die Stimme schwieg. Anscheinend sollte das alles sein.

 In der Mitte der Reihe sah der junge Ted Cooley seinen Nebenmann an, Eli Baker. Sie arbeiteten beide im selben pharmazeutischen Betrieb und waren zusammen hierher gekommen, um ihr Glück zu versuchen. Cooley war fünfundzwanzig Jahre alt, blond und muskulös; Baker war ungefähr gleichaltrig, aber dunkelhaarig und schmächtig. Ihre Blicke trafen sich, und Baker zuckte die Achseln, als wolle er sagen: Frag mich nicht.

 Der Tag war klar und kühl. Die lange Reihe von Männern und Frauen stand im Sonnenschein und wartete.

 »Vorwärts!« rief die Stimme des Außerirdischen. Die Reihe setzte sich in Bewegung.

 Cooley trat einen Schritt vor und wackelte zögernd mit seinem Stab. Aus dem Innern des Stabs ließ sich keinerlei Aktivität verspüren, aber er sah, wie vor ihm auf dem Untergrund ein Streifen dunkler Fläche entstand. Unwillkürlich verharrte er, in dem Glauben, der Stab verspritze Öl oder irgendeine andere Flüssigkeit. Beiderseits von ihm blieben in der Reihe andere Leute ebenfalls stehen. Er schaute genauer hin und erkannte, daß der Boden keineswegs naß war; vielmehr war er ganz einfach plattgedrückt worden Erdklumpen, Steine, Grashalme, alles zugleich und hatte sich in eine harte, dunkle Fläche verwandelt.

 »Weitergehen«, sagte die Stimme des Außerirdischen.

 Mehrere Menschen warfen ihre Stäbe fort und entfernten sich. Andere gingen vorsichtig weiter. Als Cooley bemerkte, daß ihnen nichts geschah, als sie auf die dunkle Fläche traten, folgte er ihrem Beispiel. Die dunkle Schicht war unter den Füßen hart und fest. Während er voranstrebte und dabei den Stab schwang, dehnte die Schicht sich aus; er beobachtete den Vorgang aufmerksamer und vermochte zu erkennen, wie der unregelmäßige Untergrund sich senkte und verdunkelte, wenn der Stab darüber hinwegschwebte.

 »Stimmt aufeinander ab«, rief die Stimme. »Laßt keine Lücken entstehen.«

 Die Reihe bewegte sich vorwärts, zunächst ein wenig unordentlich, dann rascher, als die Leute sich darauf einstellten. Mit ihrem Vordringen verbreiterte sich der dunkle Streifen auf der gesamten Länge des Areals. Unter der Mündung des Stabs wurde augenblicklich alles komprimiert und eingeebnet. Begutachtete man die Schicht genau, sah man die Spuren von allem, was sich zuvor dort befunden hatte, die ein Muster wie marmoriertes Linoleum bildeten, von Steinen, Stengeln, Halmen und Unkraut.

 »Alle Wetter«, sagte Baker ehrfürchtig. »Wie funktioniert das bloß?«

 »Du kannst mich totschlagen«, antwortete Cooley, »ich habe keine Ahnung.« Der Stab in seinen Händen fühlte sich leicht und leer an wie das Aluminiumrohr eines Staubsaugers. Er konnte sich unmöglich vorstellen, daß sich darin irgendwelche Mechanismen verbergen sollten. Der Stab wies keine Schaltvorrichtungen auf; er hatte nichts tun müssen, um ihn einsatzbereit zu machen.

 Ein paar Meter voraus erhob sich eine von Unkraut überwucherte Mauer. Baker deutete darauf. »Was wohl geschieht, wenn wir die Mauer erreichen?«

 »Du kannst mich totschlagen…« Cooley fühlte sich verwirrt; willenlos schritt er vorwärts und schwang seinen Stab. Sie näherten sich der Mauer. Als sie nur noch wenige Schritte davon entfernt waren, sprang plötzlich ein Hase aus seiner Deckung. Er hoppelte in diese Richtung, dann in die andere, strengte seine Hinterläufe gewaltig an. Von der heranmarschierenden Reihe völlig in Bestürzung versetzt, jagte er auf die Bresche zwischen Baker und Cooley zu.

 »Vorsicht!« schrie Cooley unwillkürlich. Bakers Stab schwang unmittelbar über den Hasen hinweg.

 Nichts geschah. Der Hase hoppelte davon. Cooley und ein paar andere drehten sich um und schauten ihm nach. Er überquerte die dunkle Fläche und verschwand dahinter im hohen Gras.

 Baker und Cooley sahen einander an. »Selektivschaltung«, sagte Cooley mit trockenen Lippen. »Hör mal, wenn ich…« Er packte den Stab weiter unten und näherte das angeschrägte Ende seinen Füßen.

 »Laß das lieber«, sagte Baker nervös.

 »Ich will nur herausfinden…« Langsam näherte Cooley den Stab, langsam schob er die Spitze eines Schuhs darunter. Nichts geschah. Er schwenkte den Stab näher heran. Ermutigt führte er ihn über sein Bein, über den anderen Fuß. Nichts. »Selektivschaltung«, wiederholte er. »Aber wie funktioniert es?«

 Das Unkraut bestand aus trockenen Pflanzenfasern. Der Stab komprimierte es ohne Umschweife, ebnete es ein wie alles andere. Seine Hose bestand ebenfalls aus trockenen Pflanzenfasern, jedenfalls zum Teil Baumwolle. Seine Socken, seine Schuhbänder wie ermittelte der Stab die Unterschiede?

 Sie setzten ihre Tätigkeit fort. Als sie die Mauer erreichten, hob Cooley seinen Stab und schwang ihn. Ein Ausschnitt der Mauer brach zusammen, als habe ein Riese das Stück abgebissen. Er schwang den Stab nochmals. Der Rest der Mauer sank nieder. Jemand lachte hysterisch. Die Reihe rückte weiter vor. Die Mauer war nur noch ein hellerer Streifen im glatten Boden und nicht länger ein Hindernis.

 Die Sonne stieg höher. Hinter der Reihe von Männern und Frauen erstreckte sich eine glatte, glänzende Fläche. »Hör mal zu«, wandte sich Cooley nervös an Baker. »Wie sehr verlangt es dich nach diesen Glücksdingern?«

 Baker sah ihn verwundert an. »Ich weiß nicht, wie du das meinst.«

 Cooley befeuchtete seine Lippen. »Ich mache mir meine Gedanken. Wir bekommen die Glücksdinger, wir verbrauchen sie…«

 »Oder verkaufen sie«, unterbrach Baker.

 »Oder verkaufen sie«, pflichtete Cooley bei. »Aber sie sind fort, so oder so. Nehmen wir jedoch einmal an, wir gehen hiermit heim.« Er hob ein wenig seinen Stab. »Falls es uns herauszufinden gelingt, wie er das macht, was er vollbringt…«

 »Soll das ein Witz sein?« meinte Baker. Sein Gesicht war gerötet; auf seiner Stirn glitzerten Schweißperlen. Er schwang seinen Stab. »Weißt du überhaupt, was das ist? Eine Schaufel. Ein Dummenschwengel.«

 »Wieso das?« fragte Cooley.

 »Eine Schaufel«, erläuterte Baker geduldig, »ist ein Schwengel mit Dreck am einen Ende und am anderen einem Dummen. Alter Scherz. Hast du jemals gewöhnliche Arbeit verrichtet?«

 »Nein«, antwortete Cooley.

 »Na, aber jetzt bist du dabei. Dies Ding, das auf uns so wunderbar wirkt für sie ist es bloß eine Schaufel. Etwas für Dumme. Und die Dummen sind wir.«

 »Diese Vorstellung gefällt mir überhaupt nicht«, sagte Cooley.

 »Wem gefällt sie schon?« meinte Baker. »Aber man kann nichts dagegen tun. Erledige deine Arbeit, nimm deinen Lohn, das ist alles. Bilde dir nicht ein, wir könnten jemals auf die Außerirdischen Druck ausüben. Wir besitzen nichts, was uns dazu dienen könnte.«

 Cooley dachte angestrengt darüber nach und gehörte zu den fünfzig und mehr Leuten, die an diesem Tag die Baustelle mit galaktischem Werkzeug verließen. Die Galaktiden beschwerten sich nicht. Als der Tag sich seinem Ende zuneigte, ließen sie die erste Schicht abtreten und schickten eine zweite ans Werk, die ihre Tätigkeit im Licht von Leuchtkörpern aufnahm, welche über den Köpfen schwebten.

 Rund um die Uhr setzte man die Arbeit fort. Die Werkzeuge wurden in Mengen gestohlen; gleichgültig teilten die Galaktiden neue aus.

 Der Bauplatz verwandelte sich in eine ebene, glatte, glasharte, zum Begehen fast zu rutschige Fläche. Der nächste Arbeitsgang, den die Außerirdischen veranlaßten, bestand darin, in der Mitte des eingeebneten Gebiets auf einem Dreibein einen hohen Mast errichten zu lassen. Die Mehrzahl der Schwebeleuchtkörper erlosch und trieb davon. Im Halbdunkel erschien auf der glasigen Fläche ein Netzwerk fluoreszierender Linien. Es ähnelte dem Grundriß eines großen Gebäudes. Einige der hellen Linien waren infolge geringfügiger Unregelmäßigkeiten der Oberfläche leicht verwackelt, doch das störte die Galaktiden anscheinend nicht.

 Sie beriefen einen Teil der Beschäftigten ab und nahmen an den Stäben eine Umstellung vor. Eine schmale Taste, etwas ähnliches wie ein Gleitschalter, kam aus dem Griff zum Vorschein. Auf diese Weise vorbereitet, kehrte das reduzierte Arbeitsheer zum Bauplatz zurück, wo es sich über den Grundriß verteilte, einer jeweils ungefähr hundert Meter vom anderen entfernt. Die Anweisung lautete, rücklings dem Verlauf der Linien zu folgen und sie dabei mit dem Stab nachzuziehen. Daraufhin ergab sich eine gewisse Verwirrung. Die Werkzeuge funktionierten jetzt nur nach Betätigung der Taste, und statt einzuebnen, dienten sie nunmehr dem Zweck, die Fläche aufzuwbena; es sah aus wie aufquellender Teig, der einen Grat von einem Viertelmeter Höhe bildete. Der Grat besaß eine helle Färbung und fühlte sich porös und hart an wie Styrene‐Schaumstoff.

 Die Außerirdischen riefen inzwischen eine kleinere Truppe von Tagelöhnern zusammen und schalteten deren Stäbe andersartig um. Wo jemand vom Grundriß abgewichen war, gewackelt hatte oder einen Grat errichtet, wohin keiner sollte, korrigierten diese Leute den Verlauf, indem sie überzählige Formationen auslöschten wie man Kreide mit einem nassen Schwamm wegwischt.

 Unterdessen hatten die übrigen Beschäftigten, nachdem alle Linien einmal nachgezogen und aufgewölbt waren, die Erhöhungen seitlich nochmals abzuschreiten und ihre Breite zu verdoppeln. Sie wiederholten diesen Arbeitsgang, bis jeder Grat einen Meter durchmaß. Dann stiegen sie darauf und begannen die ganze Konstruktion um einen weiteren Viertelmeter aufzustocken.

 Das Gebäude wuchs in die Höhe. Es besaß eine unregelmäßige Gestalt, ein wenig einer Pfeilspitze ähnlich, und eine Auﾟenwand, die zahlreiche kleine Kammern einschloß. Das Innere blieb ununterteilt und umfaßte ein Areal von einer halben Meile Durchmesser.

 Als die Außenwand zweieinhalb Meter hoch stand, ließen die Außerirdischen zwischen all den kleinen Kammern Verbindungstüren herausschneiden. In jede Kammer mußte von oben ein Stab geworfen werden, der sich von den anderen in keiner Beziehung unterschied. Wohin er fiel, begann unverzüglich eine klare Flüssigkeit zu sprudeln. Sie stieg, bedeckte die Stäbe, stieg weiter. Sie stieg bis zur Höhe der Trennwände und hörte dann auf zu steigen. Ein paar Minuten später fühlte sie sich kalt an. Nach einer halben Stunde war sie erstarrt und hart. Die Stäbe wurden wieder umgeschaltet, und die Beschäftigten wanderten über die starre Oberfläche und breiteten darauf eine zweite Schicht jener harten, dunklen, glasigen Substanz aus. Anschließend schnitt man andere Türen von außen in die Umwandung, und die Flüssigkeit drang aus den Kammern und sickerte hinab zum Fluß. Man barg die in die Kammern geworfenen Stäbe. Jeder hatte eine leichte Unregelmäßigkeit am Boden hinterlassen, die man nun beseitigte.

 Auf die gleiche Weise errichtete man ein zweites Stockwerk. Beim Rückwärtsgehen auf den hohen Wänden fielen nicht wenige Leute hinab. Andere gaben den Job auf. Die Außerirdischen verdingten neue Mitarbeiter, und die Bauarbeiten nahmen ihren Lauf.

 Kaum irgend jemand außer einigen hohen Regierungsvertretern bekam das Innere des fremden Raumschiffs zu sehen; die Galaktiden selbst dagegen waren bald in den Ortschaften und Städten der Ostküste ein vertrauter Anblick.

 Neugierig und ein wenig hochmütig streiften sie paarweise durch die Straßen und verharrten gelegentlich, um mit kleinen, etwa faustgroßen Geräten dahin und dorthin zu zielen, bei denen es sich möglicherweise um Kameras handelte, vielleicht aber auch nicht. Einige von ihnen verbrüderten sich mit der Bevölkerung und stellten viele ernste Fragen nach lokalen Gesetzen und Bräuchen. Manche erwarben große Mengen von Kartoffeln, Spielkarten, Cadillacs, Schmuckimitationen, Teppichen, Konfetti, Nylons und anderen Waren, die sie nach ihrer Gewohnheit mit Glückskapseln bezahlten. Mit Interesse verzehrten sie heimische Speisen und tranken wie Berserker ohne betrunken oder auch nur angeheitert zu werden.

 In Nachahmung der flaschengrünen Uniformen der Galaktiden erschienen hautenge grüne Kleidungsstücke auf dem Bekleidungsmarkt. Man bot Galaktidenpuppen und Galaktidenraumschiffe aus Plastik als Spielzeug an.

 Die Legislative verhielt sich überall freundlich und zugänglich. Wo immer die Galaktiden auf Schwierigkeiten stießen oder sie welche sich ankündigen sahen, bahnten sie sich den Weg mit Glückskapseln. Man begann damit, Preise nicht allein in Dollar und Cent anzugeben, sondern auch in GK für Glücks‐kapseln oder ›Glückap‹. Das Geschäft blühte.

 In den Laboratorien des Amtes für Standardisierung in Washington lief ein konzertiertes Programm eines von vielen , um die Geheimnisse des galaktischen Allzweckwerkzeugs zu entschleiern. Man hatte Exemplare davon vermessen, durchleuchtet und zersägt. Das Material, was es auch sein mochte, war anscheinend in einem Stück hergestellt. Es war leicht, chemisch inaktiv und ziemlich stabil. Der hohle Innenraum war unregelmäßig bauchig, nach keinem erkennbaren Prinzip beschaffen. Das Gerät bestand aus nur zwei Teilen dem Stab selbst und der Schaltung, die sich in einen Schlitz am Griff versenken ließ. Nach ihrer Betätigung funktionierte das Werkzeug. Es funktionierte, obwohl die Skalen eines jeden angeschlossenen Testinstruments anzeigten, daß es keinerlei Energie freisetzte. Ohne die Kontrolltaste funktionierte es überhaupt nicht. Die Kontrolltasten für die verschiedenen Funktionen waren nach ihrer Farbe unterscheidbar. Davon abgesehen, schienen sie in Form und Größe völlig gleichartig zu sein.

 Man erzielte den ersten Durchbruch und den letzten , als man die Tasteneinsätze röntgenmikroskopisch untersuchte. Dabei stellte man fest, daß die Substanz, die bis dahin amorph gewirkt hatte, eine kristalline Struktur besaß, welche ein dauerhaftes Muster aufwies, das zwischen Schalttasten mit unterschiedlichen Funktionen durchweg differierte. Durch eine komplizierte Serie von Testmaßnahmen wie Erhitzen, Komprimierung und Deformierung gelang es Dr. Crawford Reed, das Strukturmuster eines angenommenen Typs A in das eines angenommenen Typs C umzuwandeln.

 Als man die so bearbeitete Schalttaste in eins der Werkzeuge schob, wurde das Laboratorium durch eine Explosion vernichtet, die Gebäude im Umkreis von drei Häuserblocks in Mitleidenschaft zog.

 Instrumente im gigantischen Raumschiff registrierten die Explosion. Der gelangweilte Diensthabende, als er die Aufzeichnung sah, lächelte.

 Einer der Außerirdischen, der seinen Namen mit Pendrath go Pendrath angab, erschien regelmäßig in dem freundlichen Kiemstädtchen Riverdale im Staat New York. Man sah ihn auf kirchlichen Wohltätigkeitsbasaren, bei Baseball‐Spielen der Regionalliga, an Limonadenbuden, in Sommerlagern und auf Handelskammersitzungen. Zuerst zog er eine Menschenmenge an, wohin er auch ging; dann gewöhnten die Einwohner sich an ihn und sogar die Touristen.

 Drei Nächte nach Fertigstellung des Rohbaus der Gebäudeumwandung entdeckte ein junger Reporter namens Al Jenkins vom Star‐Ledger ihn im Zustand rührseliger Trunkenheit im hintersten Winkel einer Bar.

 Pendrath blickte auf, als Jenkins sich neben ihn in die Nische schob. »Ach, mein Freund«, sagte er benommen, »wie ich euren armen Planeten bedaure.«

 »Unser Planet gefällt Ihnen nicht?« erkundigte sich Jenkins.

 »Doch, er ist ein hübscher kleiner Planet. Außergewöhnlich malerisch.« Pendrath trank aus dem Glas, das er hielt. Er blinzelte und straffte sich ein wenig. »Ihr müßt das verstehen«, sagte er. »Das ist der galaktische Fortschritt. Man kann nichts machen. Wir müssen alle einmal abtreten.«

 Jenkins betrachtete ihn mit Mißbilligung. »Sie haben schon allerhand gekippt, wie?« meinte er. »Ich dachte, Ihre Rasse wäre gegen Alkohol immun oder so etwas.«

 »Ja, es kommt auch vom Aps… As… Aspirin«, erklärte der Außerirdische. Er holte ein kleines Fläschchen heraus und schüttelte feierlich eine Tablette in seine Handfläche. »Ich habe mir von euren Getränken Kopfschmerzen zugezogen und daraufhin Aspirin genommen. Und euer Aspirin ist wundervoll.« Er blickte traurig. »Man stelle sich vor, nie wieder Aspirin. Nie wieder ein Wohltätigkeitsbasar. Nie wieder Baseball.«

 »Wieso, was soll denn daraus werden?«

 Pendrath spreizte seine Finger und machte mit dem Mund ein vielsagendes Zischgeräusch. »Wusch!«

 »Sie wollen die Welt in die Luft sprengen?« fragte Jenkins ungläubig.

 Der Außerirdische nickte bekümmert. »Bald ist unser Bau fertig. Dann schaffen wir die großen Maschinen hinein, und dann frrr, frrr.« Er vollführte mit einer Hand eine Bohrbewegung. »Wir bohren den planetaren Kern an. Dann senken wir den Transformer hinab und schließen den Schacht. Dann verschwinden wir. Dann macht euer armer kleiner Planet…« Er wiederholte den Zischlaut. »Wusch!«

 Jenkins ballte die Fäuste. »Aber warum denn? Warum wollen Sie so etwas tun?«

 »Damit er zu Staub zerfällt«, erklärte Pendrath. »Euer kleiner Planet wird nichts als Staub sein. Es bleibt kein großes Stück übrig kein größeres als so eins.« Er rieb die Kuppen von Daumen und Zeigefinger aufeinander, um anzuzeigen, wie winzig die Reste sein sollten. »Wir treffen Verteidigungsmaßnahmen für die Galaxis. Dieser Sektor ist zu offen. Deshalb werden wir hier einen Staubschirm herstellen. In einer Staubwolke kann kein Raumschiff schnell fliegen. Der Staub zwingt zu geringer Geschwindigkeit. In manchen Sektoren existieren bereits Staubschirme. In anderen werden wir noch welche schaffen. Das ist die einzige Methode, um uns vor einer Invasion zu schützen.«

 »Invasion? Durch wen?«

 Pendrath hob die Schultern. »Wer weiß? Man muß im voraus planen.«

 Jenkins Hände begannen zu zittern. Er zog ein Notizbuch mit umgeknickten Ecken aus der Tasche und schlug es gewohnheitsmäßig auf; er starrte es an und steckte es wieder ein. Seine Hände wollten nichts anderes tun als sich zu Fäusten ballen. »Sie elender…«, begann er mühsam und holte mit der Linken aus, um sie in Pendraths spitzes Gesicht zu schmettern.

 Der Hieb traf nie sein Ziel. Seine Faust verlor ihren Schwung und verharrte. Er konnte soviel Kraft aufwenden, wie er wollte und es vermochte, sie ließ sich nicht vorwärtsdrücken.

 »Nein, nein«, sagte Pendrath und lächelte traurig. »Es hat keinen Sinn. Mir tut es sehr leid.«

 Jenkins Herz hämmerte. »Warum müssen ausgerechnet wir die Opfer sein?« schnauzte er wutentbrannt. »Wenn Sie Staub brauchen, warum nehmen Sie nicht einen der anderen Planeten? Jupiter… Venus… irgendeinen davon… warum gerade den, worauf wir leben?«

 Pendrath blinzelte ihn an. »Weil auf den anderen Planeten niemand lebt«, erläuterte er. »Wer sollte denn die Arbeit für uns erledigen?« Er schob sich noch eine Tablette in den Mund. »Außerdem muß man berücksichtigen, daß der Staub die Sonne verdecken wird. Es würde also ohnehin auf diesem Planeten viel zu kalt für euch. Wie du siehst, haben wir schon alles erwogen. Oder nehmen wir an, wir hätten ein anderes Sonnensystem ausgesucht und nicht dieses hier. Es liefe aufs gleiche hinaus. Irgendwann hättet ihr große Raumschiffe gebaut, so daß wir sowieso eingreifen und euch vernichten müßten. Aber auf die vorgesehene Weise wird es sehr schnell gehen ihr werdet überhaupt nichts spüren.«

 Jenkins hatte seinen Hut verloren. Er tastete am Boden danach. »Wir werden Sie aufhalten«, sagte er mit gerötetem Gesicht über die Tischkante. »Sie werden es noch bereuen, daß Sie Ihr Maul aufgemacht haben, Mister. Das verbreite ich von hier bis nach Belfast.«

 »Du willst es bekanntgeben?« fragte der Außerirdische in stumpfsinniger Verwunderung.

 »Darauf können Sie Ihren Schwanenhals verwetten, daß ich das veröffentliche!«

 Pendrath nickte eulenhaft. »Es ist jetzt gleichgültig. Die Arbeit ist beinahe getan. Ihr könnt uns nicht aufhalten, mein armer Freund.«

 Die Meldung drang am nächsten Tag an die Öffentlichkeit, als die Installation des komplizierten Systems von Trägern und Verstrebungen im Innenraum des Gebäudes bereits abgeschlossen war. In der Seite des Raumschiffrumpfs stand eine Luke offen. Unter der Anleitung der Außerirdischen beförderten Arbeitstrupps ununterbrochen Maschinenteile zum Zusammenbau ins Gebäude. Es waren tausendundein und noch mehr Teile verschiedener Form und Größe: riesige Torusabschnitte, Rohre, Zylinder, Kugeln; verschlungene Röhren, kantige Bauteile. Das Material war kein Metall, sondern die gleiche leichte Substanz, woraus die Werkzeuge bestanden.

 Einige der Stäbe dienten als Griffe zum Tragen; sie klebten wie Magneten an den Maschinenteilen und an nichts anderem. Einige, die man an schwerem Gerät befestigte, machten selbiges ungewöhnlich gleitfähig, so daß es leichtfiel, es übers Gelände und ins Gebäude zu schieben. Andere benutzte man zur Montage: führte man sie an den Verbindungsstellen zweier Einzelteile entlang, verschmolzen die beiden zu einem Stück.

 Die Tagesschicht erfuhr noch nichts von der Meldung. Die zweite und die nächste Schicht fanden sich in leicht verminderter Stärke ein; die Außerirdischen warben jedoch aus der Menge von Schaulustigen genug Leute an, um den Verlust auszugleichen.

 »Mr. Jenkins Bericht ist eine böswillige Erfindung«, erklärte der Sprecher der Außerirdischen, Mr. Revash go Ren, anläßlich seiner üblichen Pressekonferenz. »Die erwähnten Maschinen sind zur Temperatur‐und Klimaregelung, zur Gewährleistung der galaktischen Standardgravitation sowie anderer notwendiger Einrichtungen für das Personal unserer Büros bestimmt. Wir sind an vielfältige Erleichterungen dieser Art gewöhnt und können daher in für Menschen ausgestatteten Gebäuden nicht leben und arbeiten.«

 »Warum ist dann im Innern ein Raum von einer halben Meile Durchmesser«, wollte Hersch von der Times wissen, »wenn die Büroräume lediglich einen schmalen Ring in der äußeren Umwandung beanspruchen?«

 Revash lächelte. »Warum benötigen Sie einen ganzen Keller, um Ihre Häuser zu beheizen?« meinte er. »Einer der hiesigen Wilden würde sicherlich behaupten, dazu genügten ein Holzfeuer und ein Loch im Dach.«

 Darauf wußte Hersch nichts zu erwidern; nichtsdestotrotz fand die Meldung in zunehmendem Maße Glauben. Am Wochenende rührte bereits ein halbes Dutzend Tageszeitungen die Trommel zum Kreuzzug. Der Kongreß ernannte einen Untersuchungsausschuﾟ. Weitere Arbeitskräfte legten den Job nieder. Als es ernsthaft daran zu mangeln begann, verdoppelten die Außerirdischen den Lohn auf sechs Glückskapseln täglich und fanden daraufhin mehr Bewerber als sie gebrauchen konnten. Auf der Jerseyer Seite des Flusses brachen Unruhen aus. Man stellte Postenketten auf, schleuderte Bannflüche von den Kanzeln, unternahm fruchtlose Sabotageversuche.

 Trotz allem schritt die Arbeit fort.

 »Das ganze Problem ist psychologischer Natur«, sagte Baker. »Wir wissen, was für ein Volk sie sind man sieht es ihnen geradezu an. Sie sind dekadent. Das ist ihre schwache Stelle. Dort müssen wir sie packen. Sie besitzen perfekte Maschinen, aber sie verstehen damit nicht umzugehen. Nicht bloß das, sie wollen es auch gar nicht, weil es ihre blütenweißen Händchen beschmutzen könnte. Deshalb sind sie hier und lassen uns die schmutzige Arbeit verrichten, obwohl das für sie ein zusätzliches Risiko bedeutet.«

 »Das macht auf mich keinen so dekadenten Eindruck«, sagte Cooley streitlustig. Mitternacht war vorüber, und sie saßen noch immer bei einem Kasten Bier in Bakers Wohnzimmer und diskutierten. Cooleys Gesicht war gerötet, und er sprach ein bißchen zu laut. »Denken wir einmal an eine archäologische Expedition nach ja, nach Mesopotamien oder so einer Gegend. Nimmt man vielleicht einen Haufen Bauarbeiter mit Spitzhacken und Schaufeln mit auf den Weg? Keineswegs. Die Werkzeuge befördert man möglicherweise dorthin, aber die Arbeiter mietet man an Ort und Stelle. Das ist keine Dekadenz, sondern eine überaus vernünftige Vereinfachung.«

 »Na schön, aber wenn es sein müßte, könnten wir auch hingehen und selbst eine Schaufel in die Hand nehmen. Sie können es aber nicht. Sie kämen gar nicht auf den Gedanken. Sie sind überzüchtet, Ted. Es blieb ihnen gar keine andere Wahl, als ihre Maschinen bis zur Perfektion zu entwickeln, denn andernfalls würden sie nicht überleben. Das ist gefährlich. An dieser Schwäche müssen wir sie treffen.«

 »Ich sehe das nicht ein. Kriege gewinnt man mit Waffen.«

 »Was sollen wir denn tun, Atombomben auf sie werfen, die nicht losgehen, sie mit Kanonen bedrohen, die nicht schießen?«

 Cooley setzte seinen Maßkrug ab und langte nach dem Werkzeug, das auf dem Boden lag. Als er es hingelegt hatte, war es ein Stückchen gerollt. »Verdammt«, sagte er und streckte sich danach. Es war jenes Werkzeug, das er schon am ersten Tag vom Baugelände der Galaktiden geklaut hatte. »Ich setze meine Hoffnung auf dieses Ding hier«, sagte er. »Du weißt so gut wie ich, daß man bei Tag und Nacht damit experimentiert. Ich wette mit dir, daß man auf den Dreh kommt. Dies ist eine Waffe, Junge. Eine galaktidische Waffe. Wir müssen nur herausfinden, wie…«

 »Nur zu, fantasiere dir nur das Blaue vom Himmel«, meinte Baker erbittert. »Bedauerlicherweise ist das, wovon du faselst, so gut wie unmöglich. Wir können die Strukturmuster der Kontrolleinsätze verändern, gewiß. Wahrscheinlich können wir sogar die Fabrikationsbedingungen schaffen und soviel Einheiten mit dem gleichen Muster herstellen, wie wir wollen. Aber rein empirisch wäre es ein blinder Zufall, Ted. Wir wissen nicht, warum diese und jene Muster das Werkzeug diese und jene Funktionen ausüben lassen. Und solange wir das nicht wissen, können wir die Struktur nur aufs Geratewohl variieren.«

 »Und das heißt?«

 »Das heißt, daß auf jedes richtige Muster millionenfach falsche Muster kommen. Solche Muster, die Explosionen auslösen, wie in Washington. Solche, die den Experimentierer lebendig braten oder ihn zum Gefrieren bringen. Oder ihn in einem massiven Bleiklotz begraben. Es gibt Muster, die Radioaktivität verursachen, und solche, die eine ätzende Wirkung ausüben und bei jedem mißlungenen Versuch verlieren wir wenigstens ein Menschenleben.«

 »Wie wäre es mit Fernbedienung?« meinte Cooley.

 »Zuerst müßte man ermitteln, was das Werkzeug in Funktion versetzt, wenn jemand es hält, und es desaktiviert, wenn er es losläßt.« Cooley trank mit düsterer Miene Bier. »Und bedenke«, ergänzte Baker, »es dürfte wohl nur ein einziges Strukturmuster geben, das uns als Waffe gegen die Galaktiden nutzen könnte. Eines unter vielen Millionen. Nein, auf technologischem Gebiet können wir sie nicht schlagen wenn überhaupt, dann allein durch Heldenmut.«

 Er hatte recht. Aber er täuschte sich.

 Al Jenkins befand sich in der Lokalredaktion des Star‐Ledger und las in finsterer Stimmung eine Agenturmeldung mit dem Text einer Erklärung der Gouverneure von acht Bundesstaaten, womit selbige sich gegen die Außerirdischen aussprachen. »Was hilft das noch?« meinte er und ließ das Fernschreiben zurück auf den Schreibtisch des Lokalredakteurs flattern. »Schauen Sie sich doch das an!«

 Durchs Fenster sah man in der Ferne die Kuppel des galaktidischen Bauwerks schimmern. Winzige Gestalten krochen über das gewölbte Dach. Die Außerirdischen hatten eine halbkugelförmige Membrane darüber gesenkt, worauf die Arbeiter nun mit den Werkzeugen eine harte Beschichtung auftrugen. Die Kuppel war fast fertiggestellt. Die Innenarbeiten hatte man bereits vor zwei Tagen beendet.

 »Er hat gewußt, wovon er sprach«, sagte Jenkins. »Wir können sie nicht aufhalten. Drei Wochen lang hatten wir Zeit dazu, aber es ist uns nicht gelungen, uns innerhalb dieser Frist gegen sie zu vereinigen.«

 Zigarettenasche fiel auf sein Hemd. Gedankenverloren klopfte er sie ab, drehte sich um und verließ das Büro. Der Lokalredakteur sah ihm wortlos hinterdrein…

 Eines Morgens im Juli, zwei Monate nach der Landung, sammelte sich in der Nähe des Raumschiffs ein mit galaktidischen Werkzeugen bewaffneter, aufgebrachter Mob. Während der vergangenen zehn Nächte hatten sich wiederholt derartige Haufen gebildet. Gerieten diese Wilden in Verzweiflung, verloren sie auch noch das bißchen Verstand, das sie besaßen.

 Der wachhabende Offizier stand unter der offenen Schleuse und sah der Menge, als sie sich näherte, geringschätzig entgegen. Es bestand keine Notwendigkeit, Verteidigungsmaßnahmen einzuleiten; die Wilden würden wie stets versuchen, ihn mit den Werkzeugen niederzudreschen, damit keinen Erfolg haben und sich wieder zurückziehen.

 Der Eingeborene an der Spitze der Horde, ein großer, stämmiger Kerl, hob sein Werkzeug wie eine Mistgabel. Der Offizier musterte ihn erheitert.

 Im nächsten Augenblick war der Galaktide tot, in blutigen Brei verwandelt, der den Boden der Luftschleuse besudelte.

 Der Mob stürmte das Raumschiff. Die grünlich erhellten Korridore im Innern waren zwielichtig und weiträumig wie in einem Dom. Galaktiden schauten gelangweilt aus Türen. Ihre nachsichtigen Mienen wichen Grimassen des Entsetzens. Manche flohen; manche verbargen sich.

 Die Werkzeuge machten sie nieder.

 Durch die ausgedehnten Korridore hallten das Poltern vieler Füße im Lauf, Rufe der Erregung und des Triumphs, Schreckensschreie. Die Menge drang in jeden Raum ein. Fünfzehn Minuten später war alles vorüber.

 Die Sieger hielten inne, keuchten und schwitzten, sahen sich mit wachsendem Staunen um. In den hohen Räumen hingen prachtvoll glänzende Wandteppiche in Gold und Grün; die Tische bestanden aus bearbeitetem Kristall. Von irgendwoher hauchte gedämpft beruhigend klingende Musik.

 Auf einem Tisch dampfte ein Tablett voller Speisen. Aus einer Wand war eine transparente Karte entrollt. Unter beidem war ein sämiger roter Fleck, eine Lache aufgelösten Gewebes.

 Baker und Cooley blickten auf und erkannten einander. »Heldenmut«, sagte Baker trocken.

 »Technologie«, sagte Cooley. »Sie haben uns unterschätzt so wie du.«

 Er hob sein Werkzeug, vorsichtig darauf bedacht, nicht den Schalter zu berühren. »Zehntausend Versuche, habe ich gehört und zehntausend Tote. Also gut, wie du willst. Das nenne ich auch Heldenmut.« Mit erhobenem Kopf starrte er in die Ferne, während er sich die vielen hundert Forschungsabteilungen, versteckt in abgelegenen Gebieten, und ihren grauenhaften täglichen Tribut an Menschenleben vorstellte. »Zehntausend«, wiederholte er.

 Baker zitterte nachträglich. »Wir hatten Glück es hätten eine Million sein können…« Er versuchte zu lachen. »Wir müssen uns jetzt einen neuen Scherznamen für das Ding ausdenken. Ein Dummenschwengel ist es ja nicht länger.«

 Cooley schaute auf den Boden. »Das hängt immer davon ab«, sagte er grimmig, »an welchem Ende der Dumme ist.«

 Aus dem Amerikanischen übertragen von Horst Pukallus

 Kolonist Wingert in der Klemme

 (COMPANY STORE)

 ROBERT SILVERBERG

 Kolonist Roy Wingert packte mit zittrigen Händen seinen Blaster. Er legte auf die schleimigen, wurmartigen Geschöpfe an, die sich hinter seinen soeben aufgestapelten Kisten wanden.

 Dieser Planet sei unbewohnt, haben sie behauptet, dachte er. Ha! Er riß den Abzug durch. Ein Strahl violetten Lichts schoß aus der Waffe.

 Der Gestank verschmorten, fremdartigen Fleischs drang in seine Nase. Mit einem Schaudern wandte Wingert sich von dem scheußlichen Anblick ab, gerade noch rechtzeitig, um zu bemerken, daß sich vier weitere wurmähnliche Wesen hinterrücks näherwanden. Er äscherte sie ein. Zwei weitere baumelten zur Linken von einem Baum mit mächtigem Stamm herab.

 Nunmehr von Kampfgeist beflügelt, richtete Wingert den Strahl auch auf sie. Die Lichtung begann wie die Vorhalle eines Schlachthofs auszusehen. Schweiß rann über Wingerts Gesicht. In seinem Magen breitete sich Übelkeit aus, und beim Gedanken an die Aussicht, seinen dreijährigen Aufenthalt auf Quellac mit nichts als der Abwehr dieser übergroßen Regenwürmer zu verbringen, bekam er eine Gänsehaut.

 Nun wanden sich zwei weitere davon aus einem fauligen Stamm zu seinen Füßen. Sie waren fast eineinhalb Meter lang und besaßen Zahnreihen wie Sägeblätter, die in Quellacs hellem Sonnenschein glänzten. Keine besonderen Gefahren, dachte Wingert ergrimmt. Oha! Er lud den Blaster auf und röstete die beiden Wesen.

 Laute Geräusche hinter seinem Rücken ließen ihn herumfahren. Etwas wie eine reichlich große Kröte, beinahe zwei Meter hoch und hauptsächlich Maul, watschelte durch den Wald auf ihn zu. Das Vieh war noch ungefähr dreißig Meter entfernt. Es wirkte ziemlich hungrig.

 Wingert straffte seine Schultern und bereitete sich zur Verteidigung gegen diesen neuerlichen Überfall vor. Doch als er wiederum den Abzug betätigen wollte, bemerkte er im Augenwinkel eine Bewegung abseits zu seiner Rechten. Aus der Gegenrichtung näherte sich eine zweite dieser Riesenkröten.

 »Verzeihen Sie, Sir«, sagte plötzlich eine scharf knattrige Stimme. »Anscheinend befinden Sie sich in einer ernsten Klemme. Darf ich Ihnen in dieser Notlage einen Duarm‐Taschenkraftfeldgenerator anbieten? Der Preis beträgt lediglich…«

 Wingert keuchte. »Scheiß auf den Preis! Schalte das Ding ein! Diese Kröten sind bloß noch zwanzig Meter entfernt!«

 »Selbstverständlich, Sir, sofort.«

 Wingert hörte ein Klicken, und urplötzlich entstand ringsum eine energetische Blase, die bläulich schimmerte. Die beiden anstürmenden Pseudo‐Kröten prallten lautstark dagegen und wurden zurückgeschleudert. Wingert taumelte zu einer der Kisten und setzte sich ermattet darauf. Er war vom Kopf bis zu den Füßen in Schweiß getränkt.

 »Danke«, sagte er. »Sie haben mir das Leben gerettet. Aber wer sind Sie, zum Teufel, und woher kommen Sie?«

 »Erlauben Sie, daß ich mich vorstelle. Ich bin XL‐ad 41, ein Verkaufs‐und Auslieferroboter neuen Modells, produziert auf Densobol II. Ich bin vor kurzer Zeit hier eingetroffen und habe, da ich Sie in dieser Situation beobachtete…«

 Wingert erkannte nun, daß es sich in der Tat um einen Roboter handelte, der eine weitgehend humanoide Gestalt besaß, abgesehen von einem Paar schwerer Fahrgestelle. »Halt, halt! Noch einmal von vorn.« Außerhalb des Kraftfelds stierten die Krötenwesen ihn begierig an. »Ein neues Modell von was?«

 »Verkaufs‐und Auslieferroboter. Meine Funktion besteht darin, die von meinem Hersteller, dem Vereinigten Handwerks‐verband von Densobol II, produzierten Waren und Güter in der zivilisierten Galaxis zu verbreiten.« Die Gummilippen des Roboters spreizten sich zu einem öligen Lächeln. »Ich bin, so könnte man sagen, ein mechanischer Handelsvertreter. Sind Sie zufällig von Terra?«

 »Ja, aber…«

 »Das habe ich mir gedacht. Durch Vergleich Ihrer physischen Erscheinung mit den phänotypischen Daten meiner Speicherbänke bin ich zu der Schlußfolgerung gelangt, daß Sie terranischer Herkunft sind. Ihre soeben erteilte Bestätigung stellt mich außerordentlich zufrieden.«

 »Das freut mich. Densobol II befindet sich in den Magellanschen Wolken, nicht wahr? In der kleinen oder der großen Wolke?«

 »In der Kiemen Magellanschen Wolke. Etwas allerdings wundert mich. Im Hinblick auf Ihre terranische Herkunft erscheint es mir merkwürdig, daß Sie nicht entsprechend reagiert haben, als ich Sie davon unterrichtete, daß ich ein Handelsvertreter bin.«

 Wingert runzelte die Stirn. »Wie hätte ich denn reagieren sollen? In die Hände klatschen und mit den Ohren wackeln?«

 »Sie hätten eine Humorreaktion zeigen sollen. Meinen Daten über Terra zufolge rührt die Erwähnung von Handelsvertretern gewöhnlich an weithin verbreitet im Unterbewußtsein verwurzelte folkloristische Kollektiverfahrungen und löst daher eine bewußte Humorreaktion aus.«

 »Tut mir leid«, entschuldigte sich Wingert. »Ich fürchte, an der Erde habe ich nie viel Interesse gehegt. Deshalb habe ich mich ja bei der Planetaren Kolonisation verpflichtet.«

 »Ach ja. Ich hatte gerade gefolgert, daß Ihr Mangel an Reaktion auf standardmäßige Folklore eine fundamentale Desorientierung Ihres Verhältnisses zu Ihrem kulturellen Gefüge anzeigt. Ihre Bestätigung ist wiederum zufriedenstellend. Als Experimentalmodell unterliege ich einer sorgfältigen Überwachung durch meine Hersteller. Mir liegt sehr daran, meine Tauglichkeit als Handelsvertreter zu demonstrieren.«

 Wingert hatte die Folgen seines Schreckens nun fast überwunden. Er betrachtete voller Unbehagen die beiden Kröten‐wesen. »Der Kraftfeldgenerator gehört er zu den Dingen, die du zum Kauf anbietest?«

 »Der Duarm‐Generator ist eines unserer besten Produkte. Er funktioniert ausschließlich außenseitig, müssen Sie wissen. Sie können nicht herein, aber Ihnen ist es nach wie vor möglich, auf sie zu schießen.«

 »Was? Warum hast du mir das nicht sofort gesagt?« Wingert zog seinen Blaster und zerstrahlte die Krötengeschöpfe mit zwei gutgezielten Schüssen. »Erledigt«, bemerkte er. »Ich glaube, ich bleibe am besten hier unterm Kraftfeld sitzen und warte auf die nächsten Krötenungeheuer.«

 »Oh, Sie werden hier so bald keine mehr sehen«, sagte der Roboter heiter. »Die Kreaturen, welche Sie angegriffen haben, sind auf dem Nachbarkontinent heimisch. Hier begegnet man ihnen überhaupt nicht.«

 »Wieso waren dann welche hier?«

 »Ich habe sie hergebracht«, antwortete der Roboter mit einer Freundlichkeit wie Sonnenschein. »Ich habe die räuberischsten Kreaturen ausgesucht, die ich auf dieser Welt ausfindig machen konnte, und sie in Ihrer Nähe ausgesetzt, in der Absicht, Ihnen die Notwendigkeit zum Kauf eines Duarm‐Kraftfeldgenerators zu demonstrie…«

 »Du hast sie hergebracht?« Wingert stand auf und trat bedrohlich auf den Roboter zu. »Absichtlich als Verkaufshilfe? Sie hätten mich töten und fressen können!«

 »Im Gegenteil. Ich hatte die Situation unter Kontrolle, wie Sie gesehen haben. Als die Lage ernst wurde, habe ich eingegriffen.«

 »Verschwinde!« Wingert tobte. »Hau ab, du verrückter Roboter! Ich muß meine Wohnkuppel aufbauen. Verschwinde!«

 »Aber Sie schulden mir…«

 »Das regeln wir später. Verzieh dich, aber schnell!«

 Der Roboter gehorchte. Wingert sah ihm nach, als er ins Unterholz eilte. Er bemühte sich, seine Wut zu verwinden. Trotz seines Ärgers empfand er eine gewisse Erheiterung über die ungeschlachte Verkaufstaktik des Roboters. Auf eine ungeschliffene Weise war es schlau, eine Sammlung räuberischer Geschöpfe auf einen potentiellen Kunden loszulassen und dann im letzten Moment mit einem Kraftfeldgenerator zu erscheinen. Aber wenn man jemanden vergiftete, um ihm anschließend das Gegenmittel zu verkaufen, prahlte man doch nicht damit vor dem Opfer!

 Nachdenklich spähte er in den Wald, in der Hoffnung, daß der Roboter die Wahrheit gesprochen hatte. Er verspürte keine Lust dazu, seinen gesamten Aufenthalt auf Quellac im Kampf mit gefährlichen Bestien zuzubringen. Der Generator befand sich noch in Funktion; Wingert untersuchte ihn und entdeckte eine Nockenschaltung, mit der das Kraftfeld sich ausdehnen ließ. Er erweiterte es bis zu einem Radius von dreißig Metern und beließ es so. Die Lichtung war mit Kadavern fremdartiger Untiere übersät. Wingert erschauderte.

 Nachdem das Vergnügen nun vorüber war, fand er es an der Zeit, sich an die Arbeit zu machen. Seit etwa einer Stunde hielt er sich auf Quellac auf, und während dieser Zeitspanne hatte er hauptsächlich um sein Leben kämpfen müssen.

 Die erste Maßnahme eines soeben eingetroffenen Kolonisten ist die Installation seines Materietransmitters, hieß es im Handbuch für Kolonisten. Wingert klappte das Buch zu und musterte den wirren Stapel von Kisten, welche seinen Besitz enthielten, bis er die große gelbe Kiste mit der Aufschrift sah: Vorsicht! Materietransmitter.

 Der Kiste mit der Aufschrift Werkzeug entnahm er eine Brechstange und brach behutsam zwei Bretter aus der Kiste, worin sich der Transmitter befand. Durch den Spalt sah er im Innern den silbernen Schimmer eines Metallgegenstands. Wingert hoffte, daß der Materietransmitter unbeschädigt sei; er war sein allerwichtigster Besitz, seine einzige Verbindung zum fernen Terra.

 Im Handbuch stand: Alle Lebensnotwendigkeiten werden kostenlos durch den Materietransmitter geliefert. Wingert lächelte. Lebensnotwendigkeiten? Er konnte Magnetstiefel, Zigarren, Sensual‐Bänder, Kurzstrecken‐Materietransmitter, Traumpillen, Martini und Nuklearpatronen bekommen, indem er sie einfach anforderte. Alle Annehmlichkeiten wie daheim. Man hatte ihm gesagt, die Tätigkeit für die Planetare Kolonisation sei beschwerlich, aber auf ihn machte sie kaum diesen Eindruck. Nicht mit einem Materietransmitter zur Verfügung, der dem Pionierleben die Härte nahm.

 Es sei denn, dachte Wingert verdrossen, dieser wahnwitzige Roboter bringt noch mehr Riesenkröten vom Nachbarkontinent herüber.

 Wingert öffnete die Kiste zur Gänze und legte den Materietransmitter frei. Er sah aus, so stellte er fest, wie ein Schreibtisch mit übermäßig großen Ausziehflächen an den Seiten; diese wölbten sich auf groteske Weise zu schaufelblattförmigen Ohren, eines mit Sender, das andere mit Empfänger beschriftet. Eine stattliche, recht beeindruckende Vielzahl von Skalen und Meßgeräten vervollständigte die Maschine. Wingert suchte und fand den roten Aktivatorknopf an der Nordseite und drückte ihn nieder.

 Mit einem Zittern aktivierte sich der Materietransmitter. Skalen tickten; Geräte vermaßen. Die rechteckige Maschine schien zu eigenständigem Leben erwacht zu sein. Der Bildschirm flackerte vielfarbig, dann klärte er sich. Ein leicht dickliches Gesicht starrte Wingert an.

 »Hallo. Ich bin Smathers vom Erdbüro. Ich bin die Kontaktperson der Gesellschaft für alle Transmitter zwischen AZ1061 und BF 80. Darf ich Ihren Namen, Ihre Registernummer und Ihre Koordinaten erfahren?«

 »Roy Wingert, Nummer 76‐032‐10 f 3. Der Name dieses Planeten lautet Quellac, die Koordinaten weiß ich nicht auswendig. Wenn Sie sich einen Moment gedulden, schaue ich in meinem Vertrag…«

 »Nicht erforderlich«, sagte Smathers. »Geben Sie mir nur die Seriennummer Ihres Materietransmitters durch. Sie ist an der Westseite der Verkleidung eingeprägt.«

 Wingert fand sie innerhalb eines Augenblicks.

 »AZ 1142.«

 »Stimmt überein. Guten Tag, Kolonist Wingert. Wie gefällt Ihnen Ihr Planet?«

 »Nicht sonderlich gut«, antwortete Wingert.

 »Wieso das?«

 »Er ist bewohnt. Von räuberischen Lebewesen. Und in meinem Vertrag steht, man würde mich zu einem Planeten schicken, auf dem kein Leben existiert.«

 »Lesen Sie den Vertrag noch einmal, Kolonist Wingert. Wie ich mich entsinne, steht lediglich darin, daß Sie an Ihrem Standort keinen feindseligen Kreaturen begegnen werden. Unsere Forschungsmannschaft hat einige Unannehmlichkeiten vom Kontinent westlich Ihres Standorts berichtet, aber…«

 »Sehen Sie dieses tote Viehzeug hier?«

 »Ja.«

 »Ich habe es getötet. Zum Schutz meines eigenen Lebens. Eine Minute, nachdem das firmeneigene Raumschiff mich hier abgesetzt hatte, haben sie mich angegriffen.«

 »Offensichtlich vom anderen Kontinent abgeirrte Tiere«, meinte Smathers. »Höchst ungewöhnlich. Vergessen Sie auf keinen Fall, uns weitere Komplikationen dieser Art zu melden.«

 »Keinesfalls«, sagte Wingert. »Ein gewaltiger Trost.«

 »Um das Thema zu wechseln«, sagte Smathers frostig, »möchte ich daran erinnern, daß unsere Gesellschaft sich stets zu Ihrer Unterstützung in Bereitschaft hält. ›Alle Lebensnotwendigkeiten werden durch den Materietransmitter geliefert‹, um den Vertrag zu zitieren. Das steht auch im Handbuch. Möchten Sie Ihre erste Bestellung aufgeben? Unsere Gesellschaft legt großen Wert darauf, ihre Mitarbeiter gut zu versorgen.«

 Wingert runzelte die Stirn. »Ich habe noch nicht ausgepackt, müssen Sie wissen. Ich glaube nicht, daß ich schon etwas brauche… außer… ja! Senden Sie mir eine Packung altmodischer Rasierklingen, hm? Und eine Tube Rasierschaum. Ich habe meine einzupacken vergessen, und diese neuartigen Vibro‐Rasierer kann ich nicht ausstehen.«

 Smathers kicherte unterdrückt. »Sie wollen sich keinen Bart wachsen lassen?«

 »Nein«, erwiderte Wingert schroff. »Bärte kratzen.«

 »Also gut. Ich werde veranlassen, daß der Rotationstransporter einen Vorrat von Rasierklingen und Rasierschaum an Apparat AZ1142 liefert. Bis später, Kolonist Wingert, und viel Glück. Unsere Gesellschaft sendet Ihnen ihre besten Grüße.«

 »Danke«, erwiderte Wingert mürrisch. »Von mir das gleiche.« Er wandte sich vom erloschenen Bildschirm ab und beobachtete für ein Weilchen die Umgebung seines Kraftfelds. Alles wirkte ruhig, und so schaltete er den Generator aus.

 Quellac besaß alle Eigenschaften einer wunderhübschen Welt, fand er, ausgenommen die Ungeheuer auf dem westlichen Kontinent. Der Planet war ein Erdtyp, der sechste Satellit einer kleinen gelben Sonne häufiger Größenordnung. Der Boden war rot von Eisensalzen, anscheinend jedoch, nach der dichten Vegetation zu urteilen, die ringsum gedieh, ausreichend fruchtbar. Nicht weit entfernt schlängelte sich ein schmaler Fluß träge durch ein abschüssiges Tal und verschwand unterm Horizont in einer verwaschenen Wolke aus purpurnem Dunst. Das Leben wird leicht sein, dachte er, falls nicht noch mehr Kröten auftauchen. Oder Würmer mit Zähnen.

 Der Vertrag führte aus, daß es seine Aufgabe sei, ›den genannten Planeten zum Zwecke der Ansiedlung weiterer Kolonisten unter Leitung der Planetaren Kolonisation GmbH zu erforschen und darauf vorzubereiten‹. Mit anderen Worten, er war ein Pionier, von der Gesellschaft dazu ausgeschickt, um die gröbsten Hindernisse auszuräumen, ehe die eigentlichen Kolonisten eintrafen. Dafür erhielt er monatlich tausend Dollar und ›Lebensnotwendigkeiten‹ durch den Materietransmitter.

 Es gab schlimmere Dinge, um seinen Unterhalt zu verdienen, dachte sich Wingert.

 Langsam glitt eine grünlich umränderte Wolke über den Wald hinweg. Er schob eine angekohlte, fremdartige Schoten‐pflanze beiseite und setzte sich auf den warmen roten Boden, den Rücken an die Verkleidung des Materietransmitters gelehnt. Vor ihm standen die acht oder neun Kisten mit seinem Besitz und seiner Ausrüstung.

 Den dreiwöchigen Flug von der Erde nach Quellac hatte er an Bord der Mogred zurückgelegt, eines Passagierraumschiffs I. Klasse. Per Materietransmission wäre es schneller gegangen, aber ein Transmitter konnte eine Masse von fünfundsiebzig Kilo soviel betrug Wingerts Gewicht nur in drei Teilen zu je fünfundzwanzig Kilo befördern. Diese Vorstellung war ihm allerdings zuwider gewesen. Außerdem hatte derzeitig noch gar kein Materietransmitter auf Quellac gestanden, und das machte das ganze Problem reichlich akademisch.

 Leise sang ein Vogel. Wingert gähnte. Es war früher Nachmittag, und er verspürte keine Eile, seinen Stützpunkt aufzuschlagen. Dem Handbuch zufolge beanspruchte das Auspacken eine Stunde. Also konnte er es sich leisten, erst später sein Kuppel‐haus aufzublasen und seine Ausstattung auszupacken, sobald die Sonne hinter jenen rosaroten Bergen versank. Vorerst wünschte er sich zu entspannen und die Bestürzung über die gewalttätigen Umstände seiner Ankunft vollends weichen zu lassen.

 »Verzeihen Sie, Sir«, ertönte eine wohlbekannte scharfe Stimme. »Zufällig habe ich Ihre Bestellung über Rasierklingen gehört, und ich glaube, es ist Ihnen gegenüber nur gerecht, Sie davon in Kenntnis zu setzen, daß mein Angebot ein Produkt mit weitaus größerer Hautverträglichkeit umfaßt.«

 Augenblicklich war Wingert auf den Beinen und starrte den Roboter an. »Du sollst verschwinden, habe ich dir gesagt. V‐ER‐S‐C‐H‐W‐I‐N‐D‐E‐N!«

 Unbeeindruckt holte der Roboter eine kleine durchscheinende Tube hervor, die gefüllt war mit glänzend grüner Paste. »Dies ist Gloglams Enthaarungsbalsam«, sagte XL‐ad 41. »Zwölf Tuben kosten einen Dollar das Stück.«

 Wingert schüttelte den Kopf. »Man beliefert mich von Terra aus kostenlos. Außerdem pflege ich mich lieber mit einer Klinge zu rasieren. Verschwinde… bitte.«

 Der Roboter wirkte so niedergeschlagen, wie es bei einem Roboter im Bereich des Möglichen lag. »Sie begreifen anscheinend nicht, daß Ihre Weigerung, von mir zu kaufen, eine nachteilige Beurteilung meiner Fähigkeiten zuläßt, die am Ende dieses Tests womöglich zu meiner Demontage führt. Daher muß ich darauf bestehen, daß Sie meinem Angebot mit größerer Aufgeschlossenheit begegnen.« Plötzlich erhellte ein von einem Vertretergedankenblitz verursachtes Grinsen die Miene von XL‐ad 41. »Ich erlaube mir die Freiheit, Ihnen eine kostenfreie Probe zu offerieren. Versuchen Sie Gloglams Enthaarungsbalsam, und ich garantiere dafür, daß Sie nie wieder eine Rasierklinge benutzen werden.« Der Roboter füllte etwas von der grünen Flüssigkeit in ein kleineres Fläschchen ab und überreichte es Wingert. »Hier. Ich komme in Kürze zurück, um Ihre Entscheidung zu hören.«

 Der Roboter entfernte sich und walzte dabei mit seinen schweren Fahrgestellen das Unterholz nieder. Wingert kratzte sich am stoppligen Kinn und betrachtete das Fläschchen mit spöttischem Blick. Gloglams Enthaarungsbalsam, so? Und XL‐ad 41, der Robot‐Handelsvertreter. Er lächelte schief. Auf der Erde wurde man mit Singsang‐Werbesendungen bombardiert, und hier in der Wildnis des weiten Weltraums kamen Roboter von Densobol II angestürzt, um Haarentferner zu verkaufen.

 Wenn der Robot‐Vertreter seinen terranischen Kollegen ähnelte, konnte er ihn nicht loswerden, wenn er ihm nicht irgend etwas abkaufte; vor allem, da der arme Roboter anscheinend gegenwärtig die Erprobungsphase durchlief und vielleicht die Zerstörung ihn erwartete, wenn er keine Verkaufserfolge vorzuweisen vermochte. Da Wingert sich selber schon einmal als Handelsvertreter betätigt hatte, empfand er eine gewisse Sympathie.

 Vorsichtig träufelte er zwei Tropfen von Gloglams Enthaarungsbalsam in seine Handfläche und verrieb sie auf einer Wange. Das Zeug war kühl und brannte leicht; es straffte auf angenehme Weise die Haut. Einen Moment lang massierte er die Wange, während er sich fragte, ob es womöglich seinen Kiefer zerfressen könne, dann holte er seinen Taschenspiegel heraus.

 Wo er den Haarentferner aufgetragen hatte, war sein Gesicht sauber und rosig. Eine so gute Rasur hatte er seit Jahren nicht erlebt. Begeistert strich er den Rest der Probe ins Gesicht; bei dieser Gelegenheit stellte er fest, daß der Roboter ihm gerade soviel überlassen hatte, daß er damit eine Wange und fast das Kinn enthaaren konnte. Wingert kicherte. Der Robot mochte kleinlich und überspannt sein, doch wenigstens beherrschte er ein paar grundsätzliche Kenntnisse der Verkaufsmethodik.

 »Nun?« meinte XL‐ad 41, der prompt erschien, als sei er gerufen worden. »Sind Sie zufrieden?«

 »Das war ganz schön schlau«, sagte Wingert und grinste. »Mir bloß genug für das halbe Gesicht zu geben, meine ich. Aber das Zeug ist gut. Das läßt sich nicht bestreiten.«

 »Wieviel Tuben möchten Sie?«

 Wingert zückte seine Brieftasche. Er trug nur sechzehn Dollar bei sich; auf Quellac terranische Währung ausgeben zu können, damit hatte er nicht gerechnet aber er wußte, daß sich zum Zeitpunkt des Starts ein Zehner, ein Fünfer und ein Einer in der Brieftasche befunden hatten.

 »Eine Tube«, sagte er und reichte dem Roboter den zerknitterten Einerschein. XL‐ad 41 verneigte sich höflich, griff in ein Brustfach und entnahm daraus jene Tube, aus der er zuvor die Probe abgefüllt hatte. »O nein«, sagte Wingert rasch. »Das ist die Tube, der du die Probe entnommen hast und die Probe sollte umsonst sein. Ich möchte eine volle Tube.«

 »Der sprichwörtliche angeborene Scharfsinn der Terraner«, konstatierte XL‐ad 41 bekümmert. »Ich beuge mich ihm.«

 Er händigte Wingert eine andere Tube aus, der sie begutachtete und dann unter seine Jacke schob. »Und jetzt sei so gut und entschuldige mich«, sagte Wingert. »Ich muß einiges auspacken.«

 Er wich auf seinem Weg dem Roboter aus, der lächelte, packte die Brechstange und begann die Kiste zu öffnen, die seine Aufblaskuppel enthielt. Plötzlich summte der Materietransmitter mehrmals laut, dann ertönte ein dumpfes Klonk. »Ihre Maschine hat etwas geliefert«, wagte XL‐ad 41 zu bemerken.

 Wingert hob die Klappe des Empfangsbehälters und nahm ein kleines, säuberlich mit Plastofil umhülltes Päckchen heraus. Er schälte die Verpackung ab. Darin befand sich eine Schachtel, die ihrerseits vierundzwanzig zweischneidige Rasierklingen, eine Tube Rasierschaum sowie eine der Länge nach gefaltete Rechnung beinhaltete. Wingert sah sie sich an.

 Rasierklingen lt. Bestellung……….. $ 00.23 Rasierschaum lt. Bestellung……….. 00.77 Transportkosten……………………. 50.00 $ 51.00

 »Sie sehen blaß aus«, sagte der Roboter. »Vielleicht sind Sie krank. Möglicherweise hegen Sie Interesse am Erwerb eines Derb‐long‐medizinisch‐autokalibrietivdiagnostischen Servodetektors, den ich rein zufällig…«

 »Nein«, entgegnete Wingert erbost. »Ich brauche nichts dergleichen. Geh mir aus dem Weg.«

 Er kehrte zurück zum Transmitter und drückte mit einer heftigen Bewegung den Aktivatorknopf. Einen Moment später meldete sich Smathers sanfte Stimme. »Hallo, Kolonist Wingert. Ist irgend etwas los?«

 »Allerdings«, sagte Wingert mit gepreßter Stimme. »Eben sind meine Rasierklingen angekommen mit einer Rechnung, die fünfzig Dollar für Transportkosten ausweist. Was soll denn das für eine Schiebung sein? Man hat mir gesagt, daß ich meine Lieferungen kostenlos erhalte. Es heißt im Vertrag…«

 »Im Vertrag heißt es«, unterbrach Smathers ihn nachsichtig, »daß Sie alle Lebensnotwendigkeiten kostenlos durch den Transmitter geliefert bekommen, Kolonist Wingert. Es steht nichts von einer kostenlosen Belieferung mit Luxusartikeln darin. Die Gesellschaft wäre außerstande, die erdrückende Last der Transportkosten zu tragen, die sich ergäbe, wollte sie jede und alle Luxusgegenstände liefern, nach denen ein Kolonist verlangt.«

 »Rasierklingen sind Luxusartikel?« Wingert unterdrückte eine Anwandlung, das Kontrollpult des Transmitters einzutreten. »Wie können Sie die Frechheit aufbringen, Rasierklingen als Luxusartikel zu bezeichnen?«

 »Die meisten Kolonisten lassen sich Bärte wachsen«, antwortete Smathers. »Ihre Abneigung gegen einen Bart ist allein Ihre Angelegenheit, Kolonist Wingert. Die Gesellschaft…«

 »Ich weiß«, sagte Wingert. »Die Gesellschaft kann die erdrückende Kostenlast nicht tragen. Also gut. Künftig bin ich vorsichtiger mit meinen Bestellungen. Und nun nehmen Sie diese verdammten Rasierklingen zurück und stornieren Sie den Auftrag.« Er ließ die Schachtel in den Sendebehälter plumpsen und drückte den Kontrollknopf.

 »Ich bedaure Ihre Hast außerordentlich«, sagte Smathers. »Nun müssen wir Ihnen leider weitere fünfzig Dollar für den Rücktransport in Rechnung stellen.«

 »Was?«

 »Ich werde jedoch dafür sorgen«, ergänzte Smathers, »daß Sie künftig vorher davon erfahren, wenn eine Lieferung mit Kosten für Sie verbunden ist.«

 »Danke«, sagte Wingert heiser.

 »Da Sie auf die Rasierklingen verzichten, nehme ich an, daß Sie sich doch einen Bart wachsen lassen. Ich war mir dessen ziemlich sicher, daß Sie es tun würden. Die Mehrzahl der Kolonisten hält es so.«

 »Ich lasse mir keinen Bart wachsen. Vor zehn Minuten ist hier ein Robot‐Handelsvertreter von Densobol II vorbeigekommen und hat mir eine Tube Enthaarungsbalsam verkauft.«

 Smathers fielen beinahe die Augen aus dem Kopf. »Sie müssen diesen Kauf rückgängig machen«, sagte er; seine Stimme klang plötzlich ernst.

 Ungläubig starrte Wingert das dickliche Gesicht auf dem Bildschirm an. »Dagegen haben Sie auch etwas?«

 »Versorgungskäufe bei einem anderen als der Gesellschaft sind eine grobe Verletzung des Vertrags, Kolonist Wingert! Sie riskieren damit eine schwere Ordnungsstrafe! Wir haben Ihnen schließlich vertraglich die Lieferung aller Bedarfsgüter zugesichert. Ihre Geschäftsbeziehung zu einem außenstehenden Lieferanten beraubt unsere Gesellschaft des Vorrechts darauf, Ihnen uneingeschränkte Unterstützung zu leisten, Kolonist Wingert. Verstehen Sie?«

 Wingert schwieg fast eine Minute lang, zu benommen vom Zorn, um Worte finden zu können. »Also berechnet man mir jedesmal fünfzig Dollar für Transportkosten, wenn ich von Ihnen Rasierklingen anfordere«, sagte er endlich, »aber wenn ich woanders Haarentferner kaufe, ist das eine Verletzung des Vertrags? Na, das… das ist Wucher! Sklaverei! Das ist verboten!«

 Die Stimme aus dem Materietransmitter hüstelte wie zur Warnung. »Starke Vorwürfe, Kolonist Wingert. Ich schlage vor, Sie lesen, ehe Sie weitere Beschuldigungen gegen die Gesellschaft schleudern, noch einmal genau Ihren Vertrag durch.«

 »Der blödsinnige Vertrag interessiert mich nicht! Ich kaufe ein, bei wem es mir paßt!«

 Smathers grinste triumphierend. »Ich habe befürchtet, daß Sie so etwas sagen. Ihnen ist doch klar, daß Sie uns damit die legale Berechtigung dazu erteilen, Sie fortan mit einem Spybeam zu überwachen, damit wir sichergehen können, daß Sie sich keine weiteren Verstöße gegen den Vertrag erlauben?«

 »Spybeam…? Also das…« Wingert stammelte. »Ich schlage Ihren verdammten Transmitter zusammen! Dann versuchen Sie mal, mich zu überwachen!«

 »In diesem Fall wären wir dazu außerstande«, räumte Smathers ein. »Die Zerstörung eines Transmitters ist jedoch ein Kapitalverbrechen und wird mit hohen Geldstrafen geahndet. Guten Tag, Kolonist Wingert.«

 »Halt! Warten Sie! Sie können doch nicht…« Wingert betätigte den Aktivatorknopf dreimal, aber Smathers hatte die Verbindung getrennt und stellte sie nicht wieder her. Mit finsterer Miene wandte Wingert sich ab und setzte sich auf den Rand einer Kiste.

 »Darf ich Ihnen eine Schachtel Sugraths Anticholerik‐Beruhigungspillen anbieten?« meinte XL‐ad 41 hilfsbereit. »Wir vertreiben die wirtschaftliche Anstaltspackung.«

 »Sei still und laß mich in Ruhe!«

 Übellaunig starrte Wingert auf seine glänzenden Stiefelspitzen hinab. Die Gesellschaft, so fand er, hatte ihn schwer hereingelegt. Er besaß kein Geld und keine Möglichkeit, zur Erde zurückzukehren, außer der, sich in drei gleichmäßig große Teile zu zerlegen und selbige nacheinander durch den Transmitter zu senden. Und obwohl Quellac ein anziehender Planet war, entbehrte er doch gewisser Vorzüge der Erde. Zum Beispiel Tabak; Wingert rauchte gerne. Eine Kiste Zigarren käme auf $

 2.40 plus $ 75.00 für Transportkosten. Und Smathers würde schmunzeln und ihm sagen, Zigarren seien Luxusartikel.

 Sensualbänder? Kurzstrecken‐Transmitter? Letztere fielen womöglich unter die Gültigkeit des Vertrags, denn sie waren Arbeitsgerät. Aber die Lage war völlig klar. Nach Ablauf seiner dreijährigen Tätigkeit würde auf seinem Konto ein Guthaben von $ 36.000 stehen abzüglich der verschiedenen Rechnungsbeträge. Er konnte es Glück nennen, wenn er weniger als $

 20.000 schuldig blieb. Natürlich würde er eine solche Summe nicht besitzen, und daraufhin würde die großmütige Kolonisationsgesellschaft ihn vor folgende Wahl stellen: entweder ging er ins Gefängnis oder er verpflichtete sich, um seine Schulden abzuarbeiten, nochmals für drei Jahre. Sie würden ihn zu einem anderen Planeten fliegen, und nach den drei Jahren wären seine Schulden doppelt so hoch. Jahr um Jahr sänke er in immer tiefere Verschuldung ab, nur aufgrund dieses fluchwürdigen Vertrags. Er verbrächte den Rest seines Lebens damit, neue Planeten für die Planetare Kolonisation GmbH zu erschließen und hätte nichts davon als einen wachsenden Schuldenberg.

 Das war schlimmer als Sklaverei. Es mußte einen Ausweg geben. Doch nachdem er nahezu eine Stunde damit verbracht hatte, den Vertrag mit größter Sorgfalt durchzulesen, gelangte Wingert zur Erkenntnis, daß er keine Lücke aufwies.

 Ärgerlich blickte er zu dem wohlgemuten Roboter auf. »Was lungerst du noch hier herum? Du hast deinen Verkauf getätigt. Schieb ab!«

 XL‐ad 41 schüttelte den Kopf. »Sie schulden mir noch fünf Dollar für den Generator. Und sicherlich wollen Sie mir nicht zumuten, nach lediglich zwei Verkäufen zu meinen Herstellern zurückzukehren. Sie würden mich auf der Stelle desaktivieren und mit der Entwicklung eines XL‐ad 42 beginnen!«

 »Hast du nicht gehört, was Smathers gesagt hat? Es gilt als Verstoß gegen den Vertrag, wenn man mich dabei erwischt, daß ich noch mehr von dir kaufe. Und jetzt verschwinde. Nimm den Generator mit. Ich mache den Kauf rückgängig. Versuchs auf einem anderen Planeten ich habe Ärger genug ohne deine…«

 »Ich bedaure«, sagte der Roboter, und es schien Wingert, als läge ein unheilvoller Unterton in seiner weichen Stimme. »Dies ist der siebzehnte von mir aufgesuchte Planet, seit meine Hersteller mich ausgeschickt haben, und ich kann keinen Verkauf vorweisen außer dem einer Tube Gloglams Enthaarungsbalsam. Das ist ein schlechtes Ergebnis. Ich wage noch nicht zurückzukehren. «

 »Dann versuchs woanders. Mache einen Planeten voller Einfaltspinsel ausfindig und verhandle auf die harte Tour. Ich kann dir nichts abkaufen.«

 »Ich befürchte, Sie müssen es«, versicherte der Roboter nachsichtig. »Mein Auftrag sieht nach dem Besuch des siebzehnten Planeten meine Rückkehr zum Zwecke der Inspektion vor.« Mit einem Surren öffnete sich in der unteren Rumpfhälfte des Roboters ein Hohlraum, und Wingert sah, wie sich die Mündung eines Molekulardisruptors herausschob.

 »Die letztmögliche Verkaufsmethode, hm? Will der Kunde nicht kaufen, zieh die Waffe und zwinge ihn zum Kaufen. In diesem Fall ist es jedoch aussichtslos. Ich besitze kein Geld.«

 »Ihre Freunde auf Terra werden Ihnen welches schicken. Ich muß mit einem guten Verkaufsergebnis nach Densobol zurückkehren. Andernfalls…«

 »Ich weiß, du wirst demontiert.«

 »Richtig. Deshalb muß ich Sie auf diese Weise überzeugen. Und ich bin fest entschlossen, die Drohung in die Tat umzusetzen.«

 »Nun aber mal langsam!« mischte eine andere Stimme sich ein. »Was geht vor, Wingert?«

 Wingert schaute hinüber zum Transmitter. Der Bildschirm war hell, und Smathers rundliches Gesicht starrte sie an. »Das ist der Roboter«, sagte Wingert. »Er steht unter einer Art von Verkaufszwang und hat soeben eine Waffe auf mich gerichtet.«

 »Das weiß ich. Ich habe über den Spybeam alles gesehen.«

 »Jetzt befinde ich mich wirklich in einer prächtigen Lage«, bemerkte Wingert trübselig. Er sah den Roboter an, der abwartete, dann wieder Smathers, der diesmal nicht lächelte. »Kaufe ich diesem Roboter nichts ab, ermordet er mich kaufe ich etwas von ihm, muß ich mit einer Bestrafung rechnen.« Flüchtig fragte sich Wingert, was schlimmer sein möge.

 »Ich führe viele ausgezeichnete Geräte, die man auf der Erde nicht kennt«, erklärte der Roboter voller Stolz. »Einen Dreeghäuter, Pioniermodell, für den Fall, daß es auf Quellac Dreegs gibt was ich, um ehrlich zu sein, jedoch bezweifle. Oder womöglich möchten Sie unser Rotatorkieselsieb. Oder vielleicht das neue Modell von Hegleys Neuronenextraktor…«

 »Ruhe«, schnauzte Wingert. Er wandte sich an Smathers. »Also, was soll ich tun? Sie vertreten die Gesellschaft beschützen Sie Ihren Kolonisten vor diesem fremden Geschäftemacher.«

 »Wir schicken Ihnen eine Waffe, Kolonist Wingert.«

 »Damit ich es mit einem Roboter aufzunehmen versuche?« meinte Wingert finster. »Sie sind mir ja eine Hilfe!« Er wußte, daß die Gesellschaft, selbst wenn es ihm gelang, dieses Dilemma zu lösen, ihn nach wie vor durch die ›Lebensnotwendigkeiten‹‐Klausel im Griff hatte. Die Gesamttransportkosten von drei Jahren würden… Plötzlich sog er heftig den Atem ein. »Smathers?«

 »Ja?«

 »Hören Sie zu. Wenn ich dem Roboter nichts abkaufe, erledigt er mich mit einem Molekulardisruptor. Aber ich kann nichts von ihm kaufen, auch nicht, falls die Gesellschaft es mir erlaubte, denn ich habe kein Geld. Es ist Geld notwendig, soll ich am Leben bleiben. Begreifen Sie mich? Notwendig!«

 »Nein«, gab Smathers zur Antwort. »Das begreife ich nicht.«

 »Ich will damit sagen, daß ich am dringendsten Geld benötige, um mein Leben zu erhalten. Geld ist eine Lebensnotwendigkeit. Und daher müssen Sie mich ohne Anrechnung mit soviel Geld versorgen, wie ich benötige, bis dieser Roboter zu der Auffassung gelangt, daß ich ihm genug abgekauft habe. Falls Sie das nicht einsehen wollen, verklage ich die Gesellschaft wegen Vertragsbruch.«

 Smathers grinste. »Versuchen Sies nur. Sie sind tot, bevor Sie die Gelegenheit haben, sich mit einem Rechtsanwalt zu verständigen. Der Roboter wird Sie töten.«

 Schweiß rann über Wingerts Rücken, aber er sah seinen großen Moment bevorstehen. Er griff unter sein Khakihemd und zog den Vertrag heraus, ein Bündel Papiere aus Pseudopergament. »Sie weigern sich also! Sie verweigern mir die Lieferung einer Lebensnotwendigkeit! Der Vertrag ist daher nichtig!« Nach dieser Erklärung zerriß er das Dokument vor Smathers entsetzten Augen und warf die Fetzen achtlos über die Schulter. »Durch den Ihrerseits begangenen Vertragsbruch«, sagte Wingert, »bin ich aller weiteren Verpflichtungen gegenüber der Gesellschaft enthoben. Daher wäre ich dankbar, würden Sie nun Ihren verdammten Spybeam von meinem Planeten nehmen.«

 »Ihrem Planeten?«

 »Genau. Siedlerrecht und da nicht länger ein Vertrag zwischen uns besteht, verbieten die galaktischen Gesetze es Ihnen, meine persönlichen Angelegenheiten auszuspionieren!«

 Smathers wirkte verblüfft. »Sie riskieren eine ziemlich große Lippe, Wingert. Aber wir werden dagegen vorgehen. Warten Sie nur, bis ich die Direktion in Kenntnis gesetzt habe. So leicht kommen Sie uns nicht davon!«

 Wingert grinste ihn selbstbewußt an. »Erzählen Sies der Direktion, wenn Sies wollen. Ich habe das Gesetz auf meiner Seite.«

 Smathers knurrte etwas und unterbrach die Verbindung.

 »Vortrefflich argumentiert«, sagte XL‐ad 41 beifällig. »Ich hoffe, Sie gewinnen den Prozeß.«

 »Ich muß ihn gewinnen«, sagte Wingert. »Sie können mir nichts anhaben, wenn der Vertrag wirklich für beide Seiten bindend gewesen sein soll. Falls sie ihre Spybeam‐Aufnahmen als Beweis gegen mich verwenden, wird daraus ersichtlich sein, daß du mich mit der Waffe bedrohst. Sie besitzen keinerlei Handhabe gegen mich.«

 »Und was ist mit mir? Ich…«

 »Dich habe ich nicht vergessen. Aus deinem Rumpf ist ein Molekulardisruptor auf mich gerichtet und bereit, mich zu desintegrieren.« Wingert grinste den Roboter an. »Hör zu, XL‐ad 41, sieh den Tatsachen ins Angesicht. Du bist ein erbärmlich schlechter Handelsvertreter. Du verfügst über ein gewisses Maß mißgeleiteter Schläue, aber es mangelt dir an Umgangsformen, an Subtilität. Deine Kunden mit der Waffe zum Kauf überreden, das kannst du nicht lange, ohne deine Hersteller in einen interstellaren Krieg zu verwickeln. Sobald du nach Densobol zurückkehrst und man feststellt, was du getrieben hast, wird man dich schneller demontieren als du einen Dreeghäuter verkaufen kannst.«

 »Diese Schlußfolgerung habe ich ebenfalls bereits gezogen«, gestand der Roboter.

 »Gut. Und nun mache ich dir einen Vorschlag. Ich unterrichte dich in der Verkaufsmethodik. Ich war selbst einmal Handelsvertreter und außerdem bin ich Terraner und daher von Geburt an äußerst scharfsinnig. Wenn ich dich unterwiesen habe, reist du weiter zum nächsten Planeten ich glaube, deine Hersteller dürften dir diesen Abstecher verzeihen und verkaufst dort deinen gesamten Warenbestand.«

 »Das klingt wundervoll«, sagte XL‐ad 41.

 »Ich knüpfe eine Bedingung daran. Als Gegenleistung für den Unterricht, den ich dir erteile, versorgst du mich auf unbegrenzte Zeit mit allem, das ich hier zu einem angenehmen Dasein brauche. Zigarren, Magnetstiefel, Kurzstrecken‐Transmitter, Enthaarungsmittel und so fort. Ich bin davon überzeugt, daß deine Hersteller diese Abmachung akzeptieren mein profitabler Scharfsinn gegen eure Magnetstiefel. Ach, und natürlich brauche ich auch einen dieser Kraftfeldgeneratoren für den Fall, daß Leute von der Gesellschaft hier auftauchen und mir Schwierigkeiten machen wollen.«

 Der Roboter wirkte beglückt. »Ich hege die feste Überzeugung, daß eine solche Vereinbarung sich durchführen läßt. Ich glaube, damit sind wir nun Partner.«

 »Das sind wir in der Tat«, erwiderte Wingert. »Und als erste Lektion zeige ich dir jetzt eine uralte terranische Gewohnheit, die ein guter Handelsvertreter kennen sollte.« Mit der eigenen Hand umschloß er fest die kalte Metallhand des Roboters. »Schütteln, Partner!«

 Aus dem Amerikanischen übertragen von Horst Pukallus

OEBPS/Images/cover.jpg
Herausgegeben
von Frederik Pohl und Wolfgang Jeschke
Science Fiction Classics

OEBPS/Images/img2.jpg

OEBPS/Images/img1.png

