
 [image: cover.jpg]

 Titan 6

 Eine Auswahl aus der amerikanischen Originalausgabe

 SCIENCE FICTION HALL OF FAME Bd. 1

 Klassische Science Fiction‐Erzählungen

 [image: img1.png]

 HEYNE-BUCH Nr. 3558

 Deutsche Übersetzung von Yoma Cap

 Copyright © 1970 by Science Fiction Writers of America

 Einzelrechte:

 A Martian Odyssey, von Stanley G. Weinbaum, Copyright © 1934 by Continental Publications, Inc. mit freundlicher Genehmigung von Forrest J. Ackerman im Einverständnis mit den Erben des Autors.

 Twilight, von John W. Campbell, Copyright © 1934 by Street & Smith Publications, Inc. mit freundlicher Genehmigung der Agentur des Autors, Scott Meredith Literary Agency, Inc.

 Helen O’Loy, von Lester del Rey, Copyright © 1938 by Street & Smith Publications, Inc. mit freundlicher Genehmigung der Agentur des Autors, Scott Meredith Literary Agency, Inc.

 The Roads Must Roll, von Robert A. Heinlein, Copyright © 1940 by Street & Smith Publications, Inc. erneuert © 1967by Robert A. Heinlein, mit freundlicher Genehmigung des Autors und seiner Agentur, Lurton Blassingame.

 Umschlagbild: Christopher Foss/Granada Publishing Ltd. London

 ISBN 3-453-30452-7

 [image: img2.jpg]

 Herrschaften, das war eine Fortbewegungsmethode! Mit einem Sprung legte er gut fünfzig Meter zurück, schoß ausgestreckt durch die Luft wie ein Speer und landete auf dem Schnabel. Mein langsames Dahinstapfen schien ihn zu verblüffen, doch nach einigen Augenblicken paßte er sein Tempo an nur alle paar Minuten legte er einen von diesen Sprüngen ein und bohrte sich ein gutes Stück vor mir mit der Nase in den Sand. Dann kam er mit einem Satz zurück anfangs machte es mich nervös, wenn er mit seinem langen Schnabel wie eine Lanze auf mich zugeschossen kam, aber er traf immer zielsicher den Sand neben mir. Auf diese Art arbeiteten wir uns quer durch das Mare Chronium. Es war so eintönig, daß ich fast froh war, am Abend des zweiten Tages die Wüste Xanthus vor uns zu sehen.

 Ich war ziemlich erschöpft, doch Tweel schien frisch wie eh und je zu sein. Ich glaube, er hätte das Mare in ein paar Stunden durchqueren können, mit seinen Riesensprüngen, doch er blieb bei mir. Ich bot ihm ein paarmal Wasser an; er nahm den Becher und saugte die Flüssigkeit mit seinem Schnabel auf, sprühte dann sorgfältig alles wieder hinein und reichte mir den Becher feierlich zurück.

 Soweit eine Kostprobe aus Stanley G. Weinbaums entzückender Mars-Odyssee. Der Band mit den berühmtesten Erzählungen älterer Science Fiction enthält darüberhinaus Geschichten von

 John W. Campbell,

 Lester del Rey

 Robert A. Heinlein.

 Inhalt

 Eine Mars‐Odyssee

 STANLEY G. WEINBAUM

 Abenddämmerung

 JOHN W. CAMPBELL

 Helena

 LESTER DEL REY

 Die Straßen müssen rollen

 ROBERT A. HEINLEIN

 Eine Mars‐Odyssee

 (A Martian Odyssey)

 STANLEY G. WEINBAUM

 Jarvis streckte sich so ausgiebig, wie es in der ziemlich engen Hauptkabine der Ares überhaupt möglich war.

 »Endlich wieder richtige Luft zum Atmen!« rief er begeistert. »Nach dem dünnen Zeug da draußen kommt sie mir dick wie Suppe vor!« Er warf einen Blick hinaus zu der flachen, kahlen Marslandschaft, die sich jenseits der Sichtluke im Licht des näheren Mondes ausbreitete.

 Die anderen drei musterten ihn verständnisvoll Putz, der Ingenieur, Leroy, der Biologe, und Harrison, der Astronom und Kommandant der Expedition. Dick Jarvis war der Chemiker der berühmten Ares-Expedition, die die ersten Menschen zu dem geheimnisvollen Nachbarn der Erde, dem Planeten Mars, gebracht hatte. Dies geschah natürlich alles in den Anfängen der bemannten Raumfahrt, weniger als zwanzig Jahre, nachdem der verrückte Amerikaner Doheny den Atomantrieb um den Preis seines Lebens vollendete. Die vier von der Ares waren richtige Pioniere. Abgesehen von einem halben Dutzend Mondexpeditionen und dem unseligen Flug De Lanceys zu der verführerischen Venus waren sie die ersten, die die Schwerkraft eines anderen Himmelskörpers als der Heimatweit verspürten, und ganz gewiß die erste Mannschaft, der es gelang, sicher das System Erde-Mond zu verlassen. Und ihr Ruhm war verdient, wenn man all die Schwierigkeiten und Unannehmlichkeiten berücksichtigt die Monate, die sie noch auf der Erde in Klimakammern zubringen mußten, um dünne Luft wie auf dem Mars atmen zu lernen, die Überwindung des leeren Raums in der winzigen Rakete mit ihrem klapprigen Reaktorantrieb, wie ihn das einundzwanzigste Jahrhundert kannte, und vor allem die Herausforderung und Gefahr einer völlig fremden Welt.

 Jarvis reckte sich nochmals und betastete seine von Erfrierungen mitgenommene Nasenspitze. Er zupfte etwas Haut ab und seufzte zufrieden.

 »Also«, platzte Harrison unvermittelt heraus, »erfahren wir nun endlich, was passiert ist, oder nicht? Sie ziehen mit einem Beiboot los, wir hören zehn Tage lang keinen Ton von Ihnen, und dann muß Putz Sie aus einer Art verrücktem Ameisenhaufen rausholen, und in Ihrer Gesellschaft befindet sich ein marsianischer Strauß oder so was! Raus mit der Geschichte, Mann!«

 »Ein ganz besonderer Strauß«, stellte Jarvis ernst fest, ohne den zweifelnd amüsierten Gesichtsausdruck der anderen zu beachten. Er setzte sich gemütlich zurecht und begann.

 »Befehlsgemäß«, sagte er, »habe ich gewartet, bis Karl hier in Richtung Norden gestartet war, mich dann in meine fliegende Konservenbüchse gesetzt und bin nach Süden aufgebrochen. Wie Sie wissen, Käptn, hatten wir Anweisung, nicht zu landen, sondern nur nach interessanten Stellen Ausschau zu halten. Ich schaltete die beiden Kameras ein und sauste ziemlich hoch dahin, in rund siebenhundert Metern, weil dadurch erstens die Kameras ein größeres Gesichtsfeld hatten, und zweitens, weil der untere Düsenstrahl in dieser verdammt dünnen, sogenannten Luft so weit reicht, daß eine Menge Staub aufgewirbelt wird, wenn man tief fliegt.«

 »Das wissen wir alles schon von Putz«, knurrte Harrison. »Ich wünschte nur, Sie hätten die Filme retten können. Damit wäre dieser Ausflug wenigstens rentabel geworden. Erinnern Sie sich, wie die Öffentlichkeit sich begierig auf die ersten Mondaufnahmen gestürzt hat?«

 »Die Filme sind in Sicherheit«, gab Jarvis zurück. »Nun«, fuhr er fort, »ich bin, wie gesagt, ziemlich flott dahingesaust; wie wir angenommen hatten, liefern die Flügel in der dünnen Atmosphäre recht wenig Auftrieb, jedenfalls unter hundertfünfzig Stundenkilometern oder so. Ich mußte trotzdem noch etwas Vertikalschub dazuschalten.

 Nun, bei der Geschwindigkeit und Höhe und der durch die Vertikaldüsen verursachten Trübung war die Sicht nicht allzu gut. Ich konnte jedoch ausmachen, daß das unten auch weiter nichts war als graue Ebene, wie wir sie in der Woche seit unserer Landung erforscht haben der gleiche zerzauste Bewuchs, und immer wieder diese Teppiche von herumkriechenden Pflanzentierchen oder Biopoden, wie Leroy sie nennt. Ich flog also weiter, gab, wie angewiesen, jede Stunde meine Position durch und hatte keine Ahnung, ob ihr mich auch hereinbekommen habt.«

 »Und ob!« knurrte Harrison.

 »Vielleicht zweihundertfünfzig Kilometer weiter südlich«, fuhr Jarvis ungerührt fort, »ging die Oberfläche in eine Art niedriges Plateau über, eine Wüste aus gelbrotem Sand. Ich nahm also an, daß wir mit unserer Vermutung recht gehabt hatten, und daß diese graue Ebene, auf der wir gelandet waren, tatsächlich das Mare Cimmerium war. Meine orangefarbene Wüste müßte demnach die Xanthus genannte Region sein. Wenn ich recht hatte, mußte ich ein paar hundert Kilometer weiter wieder auf eine graue Ebene stoßen, das Mare Chronium, und dann noch auf eine orangefarbene Wüste, Thyle I oder II. Und so wars auch.«

 »Putz hat unsere Position schon vor anderthalb Wochen bestätigt!« brummte der Kapitän. »Wie wärs, wenn Sie zur Sache kämen?«

 »Gleich!« sagte Jarvis. »Nach dreißig Kilometern über Thyle überquerte ich einen Kanal ob ihrs glaubt oder nicht!«

 »Putz hat Hunderte fotografiert! Wir möchten endlich was Neues hören!«

 »Hat er vielleicht auch eine Stadt gesehen?«

 »Ein Dutzend, wenn Sie diese Haufen von Lehmbrocken Städte nennen wollen!« »Schön«, stellte Jarvis fest, »von nun an werd ich jedenfalls einiges zu erzählen haben, von dem Putz nichts gesehen hat!« Er rieb sich die brennende Nase und fuhr fort: »Ich wußte, daß ich zu dieser Jahreszeit mit sechzehn Stunden Tageslicht rechnen konnte, deshalb beschloß ich, nach acht Stunden umzukehren. Ich war noch immer über Thyle, I oder II, das weiß ich nicht, aber jedenfalls nicht mehr als vierzig Kilometer vom Rand entfernt. Und genau da streikte Karls Liebling, dieser lausige Antrieb!«

 »Streikte? Wieso?« erkundigte sich Putz besorgt.

 »Der Schub wurde immer schwächer. Ich begann sofort Höhe zu verlieren, und auf einmal saß ich mit einem Bums mitten in Thyle fest! Hab mir am Cockpitfenster ganz schön die Nase angeschlagen!« Er massierte sie sich erbittert.

 »Haben Sie versucht, die Brennkammer mit Schwefelsäure auszuwaschen?« erkundigte sich Putz. »Manchmal gibt das Blei eine Sekundärstrahlung ab…«

 »Woher denn!« sagte Jarvis empört. »Wo werde ich so was versuchen auf keinen Fall mehr als zehnmal! Außerdem hat der Aufprall die Landevorrichtung plattgedrückt und die unteren Düsen weggerissen. Selbst wenn ich also den Motor wieder in Gang gekriegt hätte was dann? Keine zehn Kilometer hätte die Hauptdüse durchgehalten!« Er rieb sich wieder seine mehrfach malträtierte Nase. »Ein Glück, daß hier alles weniger als die Hälfte wiegt, sonst hätte ich mir alle Knochen gebrochen!«

 »Ich hätte die Panne beheben können«, behauptete der Ingenieur. »Ich möchte wetten, daß es nichts Ernstes war.«

 »Wahrscheinlich nicht«, stimmte Jarvis sarkastisch zu. »Nur konnte das Ding eben nicht mehr fliegen. Gar nichts Ernstes, aber es blieb mir doch nur die Wahl, auf Rettung zu warten oder zu versuchen, zu Fuß zurückzukommen fast dreizehnhundert Kilometer, und es waren nur noch etwa zwanzig Tage, bis wir starten mußten! Fünfundsechzig Kilometer pro Tag! Naja«, schloß er, »ich hab mich entschieden, loszuwandern. Die Chance, gefunden zu werden, war dabei auch nicht geringer, und wenigstens hatte ich was zu tun.«

 »Wir hätten Sie bestimmt gefunden«, sagte Harrison.

 »Zweifellos. Also, ich machte mir aus den Sitzgurten eine Art Tragschlinge und packte mir den Wassertank auf den Rücken, nahm Revolver und Patronengurt, ein paar Notrationen und ging los.«

 »Den Wassertank!« rief der schmächtige Biologe, Leroy, erstaunt. »Der wiegt doch fast fünfhundert Pfund!«

 »War nicht voll. Auf der Erde hätte er nur etwas über zweihundert gewogen, das sind hier knappe neunzig Pfund. Außerdem entspricht mein irdisches Körpergewicht von hundertneunzig Pfund auf dem Mars nur gut achtzig, so daß ich samt Tank tatsächlich nur hundertsiebzig Pfund weiterbringen mußte, also immer noch zwanzig Pfund weniger als mein gewohntes Eigengewicht. Das hab ich natürlich einkalkuliert, als ich mich auf diesen Gewaltmarsch machte. Ah ja einen Thermo-Schlafsack für diese eisigen Marsnächte hab ich natürlich auch mitgenommen.

 So trabte ich also los und kam auch recht gut voran. In acht Stunden Tageslicht konnte ich noch dreißig Kilometer oder mehr schaffen. Es wurde natürlich sehr schnell langweilig immer nur über weichen, leeren Wüstensand dahinzustolpern. Nicht mal Leroys Biopoden ließen sich blicken. Nach einer Stunde oder so aber kam ich an den Kanal, der nichts als ein trockener Graben war, vielleicht hundertdreißig Meter breit und schnurgerade.

 Irgendwann einmal muß er jedoch Wasser geführt haben. Der Boden war mit etwas bedeckt, das wie ein sanfter, grüner Rasen aussah. Als ich allerdings näher ranging, kroch der Rasen mir aus dem Weg!«

 »Eh?« sagte Leroy.

 »Ja, s waren Verwandte von Ihren Biopoden. Ich hab eins davon gefangen, ein kleines, grashalmähnliches Ding, vielleicht fingerlang, mit zwei dünnen Stielbeinchen.«

 »Uo is es?« Leroys Faszination ließ seinen Akzent stärker werden.

 »Habs laufen lassen, natürlich, mußte ja weiter. Die Grasdinger wichen vor mir auseinander, und hinter mir schloß sich der Teppich wieder. Schließlich kam ich wieder auf die orangerote Wüste von Thyle.

 Ich stapfte gleichmäßig dahin, verfluchte den Sand, der das Gehen ziemlich mühselig machte, und nicht weniger dieses klapprige Elend von Raketenantrieb, das Sie, Karl, so ins Herz geschlossen haben. Es war schon fast dunkel, als ich den Rand von Thyle erreichte, und das graue Mare Chronium vor mir liegen sah. Ich wußte, daß mir davon gut hundertzwanzig Kilometer bevorstanden, und dann etliche hundert über die Xanthus-Wüste, und schließlich noch mal so weit über das Mare Cimmerium. Erfreuliche Aussichten, was? Ich begann langsam über euch zu fluchen, weil ihr mich nicht zurückholtet.«

 »Das haben wir doch versucht, Sie Schaf!« sagte Harrison.

 »Ein geringer Trost für mich. Nun, ich dachte mir, ich sollte das restliche Tageslicht dazu ausnutzen, den Randwall von Thyle runterzuklettern. Ich fand eine Stelle, wo es recht gut ging. Mare Chronium sah nicht anders aus als die Gegend hier: komische blattlose Pflanzen, etliche herumkrabbelnde Wesen. Ich schaute mich kurz um und holte dann meinen Schlafsack hervor. Bisher war mir ja auf dieser halbtoten Welt noch nichts untergekommen, das irgendwie gefährlich gewesen wäre…«

 »Bisher?« erkundigte sich Harrison.

 »Immer schön der Reihe nach! Also, ich wollt mich gerade aufs Ohr legen, als ich plötzlich einen wüsten Krawall hörte!«

 »Uas ist Kravall?« wollte Leroy wissen.

 »Aufruhr, Lärm«, erklärte Putz mit teutonischer Gründlichkeit.

 »Kann man wohl sagen«, stimmte Jarvis zu. »Ich hatte keine Ahnung, was das sein konnte, also kroch ich näher. Ein Gekreisch war das, als ob eine Schar Krähen auf einem halben Dutzend Kanaris rumhackte Pfeifen, Gackern, Trillern, Quietschen, was man sich nur vorstellen kann. Ich spähte hinter ein paar Steinbrocken hervor und da war Tweel!«

 »Tweel?« erkundigten sich Harrison, Leroy und Putz unisono.

 »Der ›Mars-Strauß‹«, erklärte ihr Kamerad. »Zumindest klingt Tweel annähernd so, wie er sich selber nannte. Es klang ungefähr wie ›Trrrweerrlll‹!«

 »Was tat er?« fragte der Kapitän.

 »Er wurde gefressen! Und natürlich kreischte er aus Leibeskräften.«

 »Gefressen? Von wem?«

 »Das fand ich erst später heraus. Vorläufig konnte ich nicht viel mehr erkennen, als ein Gewirr schwarzer Fangarme, die sich um etwas wickelten, das wie ein Strauß aussah, wie Putz treffend beschrieb. Ich hatte natürlich nicht die Absicht, mich einzumischen. Wenn beide Wesen gefährlich waren, brauchte ich mir zumindest nur wegen einem Sorgen machen.

 Aber das vogelähnliche Wesen wehrte sich verdammt geschickt, und zwischen den Quietschern hackte es immer wieder kräftig mit einem fünfundvierzig Zentimeter langen Schnabel zu. Ich merkte dann auch, was sich am Ende dieser Fangarme befand!« Jarvis schauderte. »Ausschlaggebend war aber wohl, als ich entdeckte, daß das Vogelwesen eine Art schwarze Tasche oder Beutel um den Hals hängen hatte! Es mußte intelligent sein! Das, oder gezähmt, nahm ich an. Damit stand meine Entscheidung fest. Ich zog meine Pistole und schoß auf die Stellen des Angreifers, die ich sehen konnte.

 Das Gewirr von Tentakeln zuckte, stinkender, schwarzer Saft spritzte, und dann verschwand das Wesen mit einem abscheulich schmatzenden Geräusch in einem Loch. Das andere schnatterte ein paarmal, stolperte auf seinen golfschlägerähnlichen Beinen ein wenig herum und kam dann plötzlich auf mich zu. Ich hielt meine Waffe schußbereit, und wir starrten uns eine Weile an.

 Dieses Marswesen war wirklich kein Vogel. Nur auf den ersten Blick mochte man es dafür halten. Es hatte zwar einen Schnabel und ein paar federartige Auswüchse, aber der Schnabel war kein richtiger Schnabel. Er war irgendwie biegsam ich sah, daß die Spitze langsam hin und her schwenkte; mir kam das Ding fast wie eine Kreuzung von Schnabel und Rüssel vor. Nun, das Viech hatte vier Zehen an den Füßen und vier Finger an den naja, man könnte es Hände nennen, und einen rundlichen Körper mit einem langen Hals und einem winzigen Kopf und außerdem hatte es noch diesen Schnabel. Es war ein paar Zentimeter größer als ich, und aber Putz hat es ja gesehen.«

 Der Ingenieur nickte. »Jawohl! Kann man wohl sagen!«

 Jarvis erzählte weiter. »Also, wir standen da und starrten uns an. Schließlich begann das Wesen wieder zu schnattern und zu zwitschern und hielt mir die Hände leer entgegen. Ich betrachtete das als freundschaftliche Geste.«

 »Vielleicht«, warf Harrison ein, »hat es Ihre Nase gesehen und Sie für einen Bruder gehalten!«

 »Ha wirklich urkomisch! Jedenfalls steckte ich meine Waffe weg und sagte etwas wie: ›War mir ein Vergnügen‹, oder so, und es kam ganz heran. Wir vertrugen uns sofort bestens.

 Inzwischen stand die Sonne bereits ziemlich tief, und ich wußte, daß ich entweder für ein Feuer sorgen oder in meinen Thermo-Schlafsack kriechen mußte. Ich entschied mich für das Feuer und suchte mir eine brauchbare Stelle am Fuß des Thyle-Walls aus, wo die Felsen die Wärme ein bißchen zurückwerfen würden. Ich begann, Teile dieser vertrockneten Marspflanzen abzureißen, und mein neuer Freund, der schnell begriff, was ich vorhatte, brachte ebenfalls einen Arm voll heran. Ich suchte nach einem Streichholz, aber mein Marswesen griff nur in seinen Beutel und holte etwas heraus, das wie ein Stück glühende Kohle aussah eine kurze Berührung damit brachte das Pflanzenzeug sofort zum Brennen, und ihr wißt ja, wies in dieser Atmosphäre normalerweise schwierig ist, ein Feuer in Gang zu bringen!

 Und dann diese Tasche die war auch sehr interessant!« fuhr der Chemiker fort. »Das Ding war ausgeklügelt konstruiert, Leute. Man brauchte es nur an einem Ende zusammendrücken, da sprang es auf und wenn man in der Mitte drückte, schloß sich die Öffnung so exakt, daß man sie kaum mehr erkennen konnte. Um Größenordnungen besser als jeder Reißverschluß.

 Nun, wir schauten eine Weile dem Feuer zu, und dann beschloß ich, doch eine Art Verständigung mit meinem Marsianer zu versuchen. Ich zeigte auf mich und sagte ›Dick‹; er begriff sofort, wies mit einer knochigen Fingerklaue auf mich und wiederholte, ›Tick‹. Dann zeigte ich auf ihn, worauf er diesen komischen gurgelnden Pfiff ausstieß, der sich wie Tweel anhörte; richtig kann ich den Laut nicht wiederholen. Soweit waren wir recht gut vorangekommen, und ich wiederholte vorsichtshalber noch einmal ›Dick‹ und, indem ich auf ihn zeigte, ›Tweel‹.

 Damit aber begannen meine Probleme! Er schnatterte etwas, das irgendwie verneinend klang, und sagte etwas wie ›P-p-pruht‹. Das war nur der Anfang; ich war immer ›Tick‹, aber er war manchmal ›Tweel‹ und manchmal ›P-p-pruht‹ und noch sechzehn verschiedene andere Laute!

 Wir kamen einfach nicht weiter. Ich versuchte es mit ›Stein‹ und mit ›Stern‹, mit ›Pflanze‹ und mit ›Feuer‹ und mit was weiß ich noch, aber soviel ich mich auch bemühte, ich bekam kein einziges Wort seiner Sprache heraus! Nichts hatte zwei Minuten hintereinander denselben Namen, und wenn so was eine Sprache sein soll, will ich Alchimist sein! Schließlich gab ichs auf und nannte ihn einfach Tweel, und damit schien er zufrieden zu sein.

 Aber Tweel hatte sich einige meiner Wörter gemerkt. Er brachte immer wieder ein paar daher, und ich finde, das ist eine beachtliche Leistung, wenn man an eine Sprache gewöhnt ist, die sich anscheinend fortwährend ändert. Was er sagen wollte, wurde mir allerdings nicht klar. Entweder ist mir irgendwas entgangen, oder er dachte einfach anders als ich letzteres kommt mir wahrscheinlicher vor.

 Dafür habe ich noch andere Gründe. Nach einer Weile hatte ich von meinen sprachlichen Verständigungsversuchen genug und probierte es mit der Mathematik. Ich kratzte die Gleichung zwei plus zwei gibt vier auf den Boden und stellte das mit Steinchen dar. Wieder begriff Tweel sofort und zeigte mir, daß drei plus drei sechs ergibt. Offenbar machten wir diesmal wenigstens Fortschritte.

 Da ich nun wußte, daß Tweel eine gewisse Schulbildung besaß, zeichnete ich einen Kreis für die Sonne, zeigte zuerst darauf und dann auf den letzten Lichtschimmer der untergegangenen Sonne. Dann zeichnete ich Merkur, Venus, unsere gute alte Erde und den Mars ein, wobei ich zum Schluß darauf und dann mit einer Hand rundum zeigte, um deutlich zu machen, daß der Mars unser augenblicklicher Aufenthaltsort war. Ich wollte auf ähnliche Weise erklären, daß ich von der Erde kam.

 Tweel verstand meine Zeichnung recht gut. Er stocherte mit seinem Schnabel daran herum und fügte mit viel Getriller und Geschnatter beim Mars Phobos und Deimos hinzu und zeichnete schließlich den Mond der Erde ein!

 Versteht ihr, was das beweist? Es zeigt, daß Tweels Rasse Fernrohre kennt daß sie zivilisiert ist!«

 »Durchaus nicht!« knurrte Harrison. »Der Mond ist von hier aus als Stern fünfter Größe sichtbar. Man kann ihn mit bloßem Auge auf seiner Umlaufbahn verfolgen.«

 »Der Mond ist sichtbar, ja!« sagte Harris. »Sie haben mich falsch verstanden. Der Merkur aber ist nicht sichtbar! Und Tweel wußte von der Existenz Merkurs, weil er den Mond beim dritten Planeten einzeichnete, nicht beim zweiten. Wenn er nichts vom Merkur wußte, wäre die Erde für ihn der zweite Planet gewesen, und Mars der dritte und nicht der vierte! Verstehen Sie?«

 »Hmmm«, sagte Harrison.

 »Jedenfalls«, fuhr Jarvis fort, »machte ich mit meiner Erklärung weiter. Soweit war alles gut gegangen, und es schien, als ob ich mich diesmal verständlich machen könnte. Ich zeigte auf die Erde in meiner Zeichnung, dann auf mich, und dann zur Bekräftigung nochmals auf mich und auf die Erde, die als hellgrüner Punkt fast im Zenit stand.

 Das versetzte Tweel in eine derartige Aufregung, daß ich sicher glaubte, er hätte mich verstanden. Er schnatterte und hüpfte auf und ab, und plötzlich zeigte er auf sich, dann auf den Himmel, dann wieder auf sich und wieder auf den Himmel. Er deutete auf seinen Kugelbauch und auf Arkturus, auf seinen Kopf und auf Spica, auf seine Füße und dann auf ein halbes Dutzend Sterne, während ich ihn nur verdattert anglotzte. Auf einmal vollführte er einen gewaltigen Satz Mensch, das war ein Sprung! Er schoß hoch, gut fünfundzwanzig Meter, möcht ich wetten! Ich sah ihn einen Augenblick lang als Schatten vor den Sternen, sah, wie er sich herumdrehte und kopfüber auf mich herunterstürzte und da landete er schon Schnabel voran, zack wie eine Lanze mit Bauch! Genau im Mittelpunkt meines Sonnenkreises steckte er im Sand ein Volltreffer!«

 »Übergeschnappt«, stellte der Kapitän fest. »Schlicht übergeschnappt!«

 »Das dachte ich zuerst auch. Ich starrte ihn mit offenem Mund an, während er den Kopf aus dem Sand zog und sich aufrichtete. Dann überlegte ich mir, daß er mich wohl mißverstanden haben mußte, und wiederholte die ganze Prozedur und wieder landete Tweel mit seiner Nase mitten in meiner Zeichnung!«

 »Ist vielleicht eine Art religiöser Ritus«, meinte Harrison.

 »Könnte sein«, sagte Jarvis zweifelnd. »So stand also die Sache. Bis zu einem gewissen Punkt klappte es mit der Verständigung, und dann plötzlich ging alles daneben! In irgendeiner Weise waren wir zu verschieden; ich stelle mir vor, daß Tweel mich genauso verrückt fand wie ich ihn. Wir sahen wohl die Welt aus einem anderen Blickwinkel, wobei sein Standpunkt genauso richtig sein kann wie der unsere. Nur wir verstanden einander eben nicht richtig. Aber trotz all dieser Schwierigkeiten gefiel mir Tweel, und ich habe irgendwie den Eindruck, daß er auch mich mochte.«

 »Übergeschnappt!« wiederholte der Kapitän. »Einfach verrückt.« »So? Warten Sie mal ab. Mir kam bisweilen vor, als ob wir vielleicht…« Er unterbrach sich und fuhr dann mit seiner Erzählung fort. »Also schließlich gab ich es auf und kroch in meinen Thermo-Schlafsack. Das Feuer hatte mich nicht sonderlich warm gehalten, dieser verdammte Schlafsack dagegen besorgte das zu gut. Kaum hatte ich ihn geschlossen, wurde es stickig und heiß darin. Ich machte einen kleinen Ritz auf und wusch! Luft von minus dreißig Grad strömte herein und erwischte meine Nase, die ohnehin schon beim Absturz meiner Rakete gelitten hatte. Ich weiß nicht, was Tweel von meinem Schlaf gehalten hat. Er saß friedlich in der Nähe herum, aber als ich aufwachte, war er verschwunden. Ich war jedoch kaum aus meinem Kokon gekrochen, als ich ein Zwitschern hörte, und da kam er auch schon von dem gut drei Stock hohen Thyle-Abbruch heruntergesegelt und landete gleich neben mir auf seinem Schnabel. Ich deutete auf mich und dann nach Norden, er zeigte auf sich und nach Süden, aber als ich zusammenpackte und losmarschierte, kam er mit. Herrschaften, das war eine Fortbewegungsmethode! Mit einem Sprung legte er gut fünfzig Meter zurück, schoß ausgestreckt durch die Luft wie ein Speer und landete auf dem Schnabel. Mein langsames Dahinstapfen schien ihn zu verblüffen, doch nach einigen Augenblicken paßte er sich meinem Tempo an nur alle paar Minuten legte er einen von diesen Sprüngen ein und bohrte sich ein gutes Stück vor mir mit der Nase in den Sand. Dann kam er mit einem Satz zurück anfangs machte es mich nervös, wenn er mit seinem langen Schnabel wie eine Lanze auf mich zugeschossen kam, aber er traf immer zielsicher den Sand neben mir.

 Auf diese Art arbeiteten wir uns quer durch das Mare Chronium. Die Gegend sieht dort so wie hier aus die gleichen komischen Pflanzen, die gleichen kleinen, grünen Biopoden, die aus dem Sand wachsen oder einem aus dem Weg kriechen. Wir redeten miteinander nicht, daß wir ein Wort verstanden hätten, aber einfach so zur Kurzweil. Ich sang ein paar Lieder, und vermutlich gab auch Tweel etwas Ähnliches zum Besten; ein Teil seines Gezwitschers und Getrillers schien jedenfalls eine Art Rhythmus zu besitzen.

 Zur Abwechslung führte Tweel auch seinen englischen Wortschatz vor. Er zeigte dann auf einen Felsen und sagte ›Stein‹, zeigte auf Geröll und sagte es wieder; oder er berührte mich am Arm und sagte ein paarmal ›Tick‹. Es schien ihn sehr zu erheitern, daß dasselbe Wort zweimal hintereinander die gleiche Bedeutung haben konnte, oder daß zwei verschiedene Gegenstände mit demselben Wort bezeichnet werden konnten. Das brachte mich auf den Gedanken, daß seine Sprache vielleicht der von einigen primitiven Völkern auf der Erde ähnlich war wie bei den Negritos zum Beispiel, die keine Gattungsbegriffe kennen. Sie haben keine Wörter für Essen oder Wasser oder Mensch, nur Ausdrücke für gutes Essen und schlechtes Essen, oder für Regenwasser und Meerwasser, für einen starken Mann und einen schwachen. Sie sind einfach zu primitiv, um zu erkennen, daß Regenwasser und Meerwasser nur zwei verschiedene Aspekte der gleichen Sache sind. Das war jedoch bei Tweel nicht der Fall; ich hatte vielmehr den Eindruck, daß wir auf geheimnisvolle Weise anders waren daß unsere Denkweise einander fremd war. Trotzdem trotzdem mochten wir uns!«

 »Verrückt!« bemerkte Harrison. »Beide verrückt. Deshalb habt ihr euch so gut vertragen.«

 »Schön, ich mag Sie aber auch«, erwiderte Jarvis boshaft. »Jedenfalls«, fuhr er fort, »solltet ihr euch die Idee aus dem Kopf schlagen, daß Tweel nicht ganz bei Verstand war. Tatsächlich bin ich nicht so sicher, ob unsere vielgepriesene menschliche Intelligenz der seinen nicht in der einen oder anderen Weise unterlegen ist. Naja, vermutlich war er nicht gerade eine intellektuelle Leuchte aber vergeßt nicht, daß er es fertigbrachte, einige meiner Gedankengänge zu verstehen, während ich von seinen nicht einen Schimmer mitbekam.«

 »Weil er keine hatte!« meinte der Kapitän sarkastisch wie immer, während Putz und Leroy gebannt zuhörten.

 »Lassen Sie mich zu Ende erzählen, dann werden Sie Ihre Meinung vielleicht noch ändern«, sagte Jarvis. »Nun, wir zogen also durch das Mare Chronium, den ganzen Tag lang und auch noch den nächsten. Das Meer der Zeit! Gegen Ende dieses Marsches kam mir Schiaparellis Namensgebung so zutreffend wie noch nie vor. Nichts als diese graue, endlose Ebene mit ihren sonderbaren Pflanzen, sonst keinerlei Spur von Leben. Es war so eintönig, daß ich fast froh war, am Abend des zweiten Tages die Wüste Xanthus vor uns zu sehen.

 Ich war ziemlich erschöpft, doch Tweel schien frisch wie eh und je zu sein, obwohl er anscheinend nichts gegessen oder getrunken hatte. Ich glaube, er hätte das Mare Chronium in ein paar Stunden durchqueren können, mit seinen Riesensprüngen, doch er blieb bei mir. Ich bot ihm ein paarmal Wasser an; er nahm den Becher und saugte die Flüssigkeit mit seinem Schnabel auf, sprühte dann sorgfältig alles wieder hinein und reichte mir den Becher feierlich zurück.

 Gerade als Xanthus in Sicht kam, oder vielmehr seine Randklippen, kam einer dieser elenden Sandstürme auf. Nicht so schlimm wie der, den wir hier hatten, aber ziemlich gemein, wenn man darin unterwegs war. Ich zog die durchsichtige Kopfhülle meines Thermo-Schlafsacks übers Gesicht und schlug mich so ganz gut durch. Tweel half sich, wie ich bemerkte, mit einer Art Federbüscheln, die wie ein Schnurrbart an seinem Schnabelansatz wuchsen und seine Atemöffnungen schützten. Auch über den Augen hatte er ähnliche Federn.«

 »Er ist ein Wüstenwesen!« rief Leroy, der kleine Biologe der Expedition.

 »Hm? Weshalb?«

 »Er trinkt kein Wasser, er at einen natürlichen Schutz gegen Sandstürme…«

 »Das beweist gar nichts. Nirgends auf diesem vertrockneten Brocken von Welt gibts überflüssiges Wasser. Für uns ist der gesamte Mars eine Wüste, oder nicht?« Nach einigen Augenblicken fuhr er fort: »Nun, als dieser Sandsturm vorbei war, hielt sich noch eine leichte Brise, die uns entgegenblies, aber keinen Sand mehr aufzuwirbeln vermochte. Plötzlich aber kamen seltsame Gegenstände von den Xanthus-Klippen heruntergetrieben kleine, durchsichtige Kugeln, die verdammt wie gläserne Tennisbälle aussahen! Sie waren leicht fast leicht genug, um selbst in dieser dünnen Atmosphäre zu schweben und sie waren leer; ich hab jedenfalls etliche zerbrochen, und es kam nichts raus als ein übler Geruch. Ich fragte Tweel über die Dinger aus, aber er sagte nur immer ›Nein, nein, nein‹, und das hieß meiner Meinung nach, daß er nichts darüber wußte. So marschierten wir weiter auf Xanthus zu, während diese seltsamen Seifenblasen an uns vorbeikollerten. Tweel zeigte einmal auf eine der Kugeln und sagte ›Stein‹, aber ich war zu müde, um ihm das auszureden. Später kam ich darauf, was er gemeint hatte.

 Endlich erreichten wir den Fuß des Xanthus-Randwalls, und der Tag ging schon zu Ende. Ich beschloß, wenn möglich, auf dem Plateau zu übernachten; irgendwelche gefährlichen Wesen, überlegte ich, würden viel eher durch die Pflanzen des Mare Chronium streifen als durch die Sandwüste von Xanthus. Mir war zwar bisher noch nichts Gefährliches begegnet, mit Ausnahme des schwarzen Tentakelwesens, das Tweel gefangen hatte, und das ging anscheinend nicht auf Jagd, sondern lockte seine Opfer in Reichweite. Während ich schlief, konnte es mich wohl nicht anlocken, und Tweel schlief offenbar gar nicht, sondern saß die ganze Nacht geduldig herum. Ich fragte mich, wie es der Bestie gelungen war, Tweel überhaupt einzufangen, aber ich konnte mich ja nicht einfach erkundigen. Später fand ich es dann selbst heraus es ist einfach teuflisch!

 Nun, wir suchten also am Fuß des Xanthus-Walls nach einer Stelle, wo man hinaufklettern konnte; ich zumindest denn Tweel hätte leicht hinaufspringen können. Die Klippen waren nicht so hoch wie die von Thyle, nur zwanzig Meter vielleicht. Ich fand schließlich eine brauchbare Stelle und machte mich an die Kletterei der auf den Rücken geschnallte Wassertank war dabei verdammt lästig, während er mich beim Gehen kaum störte. Ich fluchte gerade herzhaft, als ich ein Geräusch hörte, das ich zu kennen glaubte!

 Ihr wißt ja, wie trügerisch jeder Laut in dieser dünnen Luft sein kann. Ein Schuß klingt wie das Knallen eines Korkens. Dieses Geräusch war aber unverkennbar das Dröhnen einer Rakete, und tatsächlich, da flog unser zweites Düsenbeiboot, etwa fünfzehn Kilometer westlich, zwischen mir und der untergehenden Sonne.«

 »Das war ich«, erklärte Putz. »Ich suchte Sie.«

 »Ist mir auch klar gewesen, nur genützt hats mir wenig. Ich hing da in den Felsen und schrie und winkte mit einer Hand. Tweel sah das Boot ebenfalls und begann aufgeregt zu trillern und zu schnattern, sprang auf den Wall hinauf und hoch in die Luft. Sehr bald aber verschwand das Raketenboot nach Süden in die heraufziehende Nacht.

 Ich zog mich den Rest des Klippenwalls hinauf. Tweel fuchtelte immer noch herum und trillerte aufgeregt. Immer wieder schoß er hoch und landete mit dem Schnabel im Sand. Ich zeigte nach Süden und dann auf mich, worauf er ›Ja ja ja‹ sagte. Irgendwie kam mir jedoch vor, er glaubte, das fliegende Ding sei eine Art Verwandter von mir. Vielleicht habe ich seine Intelligenz damit unterschätzt; inzwischen bin ich fast sicher, daß es so war.

 Ich war schrecklich enttäuscht, daß man mich nicht bemerkt hatte. Da es schon recht kühl wurde, holte ich meinen Schlafsack hervor und kroch hinein. Tweel bohrte seinen Schnabel in den Sand, streckte seine Arme und Beine aus und sah dadurch einem dieser blattlosen Sträucher zum Verwechseln ähnlich. Ich glaube, er hat die ganze Nacht diese Haltung beibehalten.«

 »Schützende Mimikry«, stellte Leroy fest. »Seht ihr? Er ist ein richtiges Wüstenwesen.«

 »Am nächsten Morgen«, fuhr Jarvis fort, »brachen wir wieder auf. Wir waren noch keine hundert Meter weit gekommen, als ich etwas sehr Seltsames entdeckte. Ich möchte wetten, daß Putz das nicht fotografiert hat!

 Das Seltsame war eine Reihe von Pyramiden kleine, nicht höher als zwanzig Zentimeter vielleicht die sich, soweit ich sehen konnte, quer durch Xanthus erstreckte! Winzige Konstruktionen aus noch winzigeren Ziegeln waren es, innen hohl, was man erkennen konnte, weil die Spitze abgeschnitten oder abgebrochen war. Ich deutete darauf und sagte ›Was?‹ zu Tweel, aber sein Gezwitscher klang nicht danach, als ob er etwas darüber wüßte. Wir gingen also weiter und folgten der Pyramidenreihe, weil sie ziemlich genau nach Norden verlief und ich ja nach Norden wollte.

 Stundenlang sind wir an diesen verdammten Pyramiden entlangmarschiert! Nach einer Weile fiel mir jedoch etwas auf: sie wurden langsam größer. Sie enthielten immer noch die gleiche Anzahl Ziegel, aber die Ziegel waren größer.

 Gegen Mittag reichten sie mir bis zur Schulter. Ich schaute in einige hinein immer dasselbe: oben offen und leer. Ich untersuchte auch einige Ziegel. Sie waren aus Quarzstein und alt wie die Schöpfung selbst.

 Die Kanten waren abgerundet verwittert. Quarz verwittert selbst auf der Erde sehr langsam, und erst hier in diesem Klima!«

 »Wie alt war das Zeug, glauben Sie?«

 »Fünfzig-, vielleicht hunderttausend Jahre. Woher soll ich das wissen? Die, die wir in der Früh gesehen hatten, waren älter, vielleicht zehnmal so alt. Sie zerbröckelten schon. Wie alt müßten die dann sein? Eine halbe Million Jahre? Wer weiß?« Jarvis schwieg eine Weile. »Nun«, fuhr er dann fort, »wir folgten also dieser Reihe. Tweel zeigte hin und wieder darauf und sagte ›Stein‹, aber das hatte er schon oft getan, und außerdem hatte er diesmal mehr oder weniger recht.

 Ich versuchte, ihn auszufragen. Ich deutete auf die Pyramiden und fragte ›Leute?‹, wobei ich auf uns beide zeigte. Er erhob ein irgendwie verneinend klingendes Schnattern und sagte ›Nein, nein, nein. Neineins-eins-zwei. Nein-zwei-zwei-vier‹ und rieb sich dabei den Bauch. Ich glotzte ihn nur an, worauf er die ganze Prozedur wiederholte. ›Nein-eins-eins-zwei. Nein-zwei-zwei-vier.‹ Ich war immer noch zu verdattert, um zu begreifen.«

 »Na, das beweist es wohl!« rief Harrison. »Schlicht verrückt!«

 »Finden Sie?« erkundigte sich Jarvis säuerlich. »Ich habe das jedenfalls anders ausgelegt. ›Nein-eins-eins-zwei.‹ Das verstehen Sie natürlich nicht, oder?«

 »Genauso wenig wie Sie!«

 »Ich glaube, ich verstehe es doch! Tweel setzte die wenigen englischen Wörter ein, die er kannte, um einen recht komplizierten Gedanken auszudrücken. Mal sehen woran erinnert Sie Mathematik?«

 »Nun Astronomie. Oder Logik, würde ich sagen!«

 »Genau das ist es! ›Nein-eins-eins-zwei!‹ Tweel wollte mir damit sagen, daß die Erbauer der Pyramiden nicht Leute wie wir beide waren daß sie nicht intelligent, keine logisch denkenden Wesen waren! Klar?«

 »Ha! Das ist doch…«

 »Was denn? Auch verrückt vielleicht?«

 »Warum«, warf Leroy ein, »at er seinen Bauch gerieben?«

 »Warum? Weil dort sein Gehirn sitzt, Freund Biologe! Nicht in seinem zugegeben winzigen Schädel in seinem Bauch!«

 »Cest impossible!«

 »Auf dem Mars? Die Flora und Fauna hier ist nicht wie auf der Erde, das beweisen schon Ihre Biopoden!« Jarvis grinste triumphierend und setzte seinen Bericht fort. »Also, wir marschierten weiter quer durch Xanthus, und mitten am Nachmittag ereignete sich wieder etwas Seltsames. Die Reihe der Pyramiden endete!«

 »Endete!«

 »Ja; das Seltsame war, daß die letzte noch ihre Spitze besaß! Die Dinger waren jetzt etwa drei Meter hoch. Versteht ihr? Was auch immer sie gebaut hatte, steckte in der letzten noch drinnen. Wir hatten den Pyramidenbauer von seinen ersten Anfängen vor einer halben Million Jahre bis zur Gegenwart verfolgt.

 Tweel und ich bemerkten es etwa zur gleichen Zeit. Ich riß meine Waffe heraus (ich hatte ein Magazin mit Boland-Explosivgeschossen geladen), und Tweel holte blitzartig wie durch einen Zaubertrick einen komischen gläsernen Revolver aus seinem Beutel. Das Ding sah ziemlich ähnlich aus wie unsere Handwaffen, nur war der Griff etwas größer, seinen vier Klauenfingern angepaßt. Wir hielten beide unsere Waffen schußbereit, als wir an den leeren Pyramiden vorbei näherschlichen.

 Tweel gewahrte die Bewegung als erster. Die oberste Ziegelreihe bebte, schwankte und schlitterte plötzlich die Flanken der Pyramide herunter. Und dann kam… etwas… etwas herausgekrochen!

 Erst tauchte ein langer, silbriggrauer Arm auf, der einen gepanzerten Körper nachzog. Mit Schuppen gepanzert, silbergrau und stumpf schimmernd. Der Arm zerrte den ganzen Körper aus dem Loch, und das Wesen plumpste in den Sand.

 Es ist schwer zu beschreiben der Körper sah aus wie eine große, graue Kiste. Am einen Ende waren der Arm und eine Art Mundöffnung; am anderen ein harter, spitzer Schwanz das war auch schon alles. Keine anderen Glieder, keine Augen, Ohren, keine Nase nichts! Das Wesen zog sich ein paar Meter weiter, bohrte den spitzen Schwanz in den Sand, richtete sich auf und rührte sich nicht mehr.

 Tweel und ich beobachteten es gut zehn Minuten lang, bevor es sich wieder bewegte. Dann kam mit einem Knistern wie von Stanniolpapier der Arm hoch, näherte sich der Mundöffnung und holte einen Ziegel heraus. Der Arm plazierte den Ziegel sorgfältig auf den Boden und dann war das Wesen wieder völlig reglos. Nach weiteren zehn Minuten kam wieder ein Ziegel. Alles, was das Wesen anscheinend konnte, war Pyramiden mauern. Ich wollte schon weitermarschieren, als Tweel auf das Wesen zeigte und ›Stein‹ sagte. Ich brachte nur ein entgeistertes ›Was?‹ heraus, und Tweel wiederholte das Wort. Dann trillerte er ein wenig und sagte: ›Nein, nein ‹ und holte zwei oder dreimal pfeifend Luft.

 Ausnahmsweise kapierte ich diesmal, was er sagen wollte. Ich fragte: ›Nein-atmen?‹ und verdeutlichte das Wort durch betontes Atmen. Tweel war begeistert; er rief: ›Ja, ja, ja! Nein-nein-ahmen!‹ Dann sprang er hoch und landete keinen Schritt von dem Monstrum entfernt auf seiner Nase!

 Ich war entsetzt, das könnt ihr euch vorstellen! Der Arm griff eben wieder nach einem Ziegel, und ich erwartete, daß er Tweel erwischen und zerquetschen würde oder sonst was, aber es geschah nichts! Tweel hämmerte auf das Wesen ein, doch der Arm nahm ruhig den Ziegel und legte ihn neben den ersten. Tweel klopfte wieder auf den grauen Rumpf und sagte ›Stein‹, und das gab mir genug Mut, die Sache selber genauer anzuschauen.

 Tweel hatte wieder recht. Das Wesen war aus Stein, und es atmete nicht!«

 »Woher wollen Sie das wissen?« fuhr Leroy auf, und seine schwarzen Augen blitzten interessiert.

 »Ich bin schließlich Chemiker. Das Wesen bestand aus Siliziumverbindungen. Der Sand muß Silikate enthalten, von denen es lebt. Versteht ihr? Wir und Tweel und diese Pflanzen da draußen, ja selbst die Biopoden haben eine Kohlenstoff-Biochemie; die chemischen Prozesse in diesem Wesen müssen ganz anders sein. Es ist ein Beispiel für Silizium-Leben!«

 »La vie silicieuse!« rief Leroy. »Isch abe schon immer vermutet jetzt aben wir einen Beweis! Isch muß es mir ansehen! Il faut que je…«

 »Schon gut, nur mit der Ruhe!« sagte Jarvis. »Sie können sichs ja ansehen. Also, da hockte dieses Ding, lebendig und doch nicht lebendig, und bewegte sich nur alle zehn Minuten, um einen Ziegel auszuscheiden. Begreifen Sie, Frenchy? Wir sind Kohlenstoffleben, und eines unserer Hauptausscheidungsprodukte ist Kohlendioxid; dieses Wesen ist Siliziumleben, und seine Ausscheidung ist Siliziumdioxid oder eine Art Quarz. Siliziumdioxid ist natürlich in jedem Fall ein Feststoff, daher die Ziegel. Das Wesen mauert sich damit ein, und wenn es sich ganz zugebaut hat, bewegt es sich ein Stück weiter und beginnt von neuem. Kein Wunder, daß es bei jeder Bewegung geknirscht hat. Ein Lebewesen, das eine halbe Million Jahre alt ist!«

 »Woher wissen Sie, wie alt es ist?« Leroy war ganz aus dem Häuschen.

 »Wir haben seine Pyramiden von Anfang an verfolgt, nicht? Wenn das Wesen in der letzten nicht auch der Erbauer der ersten, schon verwitterten gewesen ist, hätte die Reihe doch irgendwo geendet, bevor wir auf es selber stießen, nicht wahr? Und eine neue Reihe aus kleinen Pyramiden hätte begonnen. Das ist doch recht einleuchtend?

 Das Wesen versucht auch, sich zu vermehren. Bevor der dritte Ziegel herauskam, gab es eine Art Knistern von sich, und eine ganze Kette dieser kleinen Kristallkugeln strömte aus der Mundöffnung. Das sind seine Sporen oder Samen oder wie man sie immer nennen will. Sie kollerten über Xanthus hinweg, genau wie jene, die wir im Mare Chronium gesehen hatten. Ich habe eine Vermutung, was es mit ihnen auf sich hat vielleicht können Sie was damit anfangen, Leroy. Ich glaube, die durchsichtige, dünne Schale aus Quarz ist nicht mehr als eine Schutzhülle wie eine Eierschale etwa, und die eigentlich aktive Substanz ist das stinkende Gas darin. Wahrscheinlich ist es ein Gas, das Siliziumverbindungen angreift. Wenn eine solche Kugel in der Nähe eines ausreichenden Vorkommens zerbricht, setzt irgendeine Reaktion ein, in deren Endphase ein solches Wesen entsteht.«

 »Das muß man ausprobieren!« rief der kleine Franzose. »Uir müssen eines zerbrechen!«

 »Ja? Nun, ich habs versucht. Ich habe ein paar auf dem Sand zerbrochen. Möchten Sie vielleicht in etwa zehntausend Jahren wiederkommen und nachsehen, ob ich damit einige Pyramidenmonster gesät habe? Ich möchte annehmen, daß man das dann vielleicht feststellen kann!« Jarvis verstummte und holte tief Atem. »Himmel noch mal ein sonderbares Geschöpf ist das schon! Könnt ihr euch das vorstellen? Blind, taub, ohne Nerven, ohne Hirn aus unserer Sicht nur ein Mechanismus, und doch unsterblich! Dazu bestimmt, in alle Ewigkeit Ziegel zu produzieren, Pyramiden zu bauen solange es Silizium und Sauerstoff gibt, und selbst dann würde es nur ruhen. Es wäre nicht tot. Wenn in Millionen Jahren ein Zufall es wieder mit Nahrung versorgt, würde es einfach weitermachen, während Gehirne und Zivilisationen längst Dinge der Vergangenheit wären. Ein seltsames Wesen und doch habe ich ein noch Seltsameres getroffen!«

 »Wahrscheinlich im Traum«, knurrte Harrison zweifelnd.

 »Sie haben recht!« sagte Jarvis trocken. »Irgendwie haben Sie recht. Die Traum-Bestie! Das ist der beste Name für diese Kreatur das teuflischste, entsetzlichste Wesen, das man sich vorstellen kann! Gefährlicher als ein Löwe oder eine Schlange!«

 »Erzählen Sie schon!« bat Leroy. »Das muß isch mir ansehen!«

 »Diese Bestie nicht!« Er unterbrach sich kurz und nahm dann, etwas ruhiger geworden, seine Erzählung wieder auf. »Nun, Tweel und ich verließen schließlich das Pyramidenwesen und marschierten weiter quer durch Xanthus. Ich war müde und ziemlich enttäuscht, daß Putz mich nicht entdeckt hatte, und Tweels Trillern begann mir ebenso wie seine Nasenlandungen auf die Nerven zu gehen. So stapfte ich einfach wortlos weiter, eine Stunde nach der anderen, geradewegs durch diese trostlose Sandwüste.

 Am späteren Nachmittag kam dann eine schmale, dunkle Linie am Horizont in Sicht. Ich wußte, was das war der Kanal, den ich mit der Rakete überflogen hatte. Das hieß, daß wir gerade ein Drittel unseres Weges durch Xanthus hinter uns hatten. Eine nette Vorstellung nicht? Aber immerhin hatte ich bisher mein Pensum eingehalten.

 Langsam rückte der Kanal näher; ich erinnerte mich, daß er von einem breiten Streifen Vegetation gesäumt war, und daß diese Lehmstadt an seinem Rand lag.

 Wie gesagt, ich war müde. Ich stellte mir allerhand hübsche Sachen vor, eine heiße Mahlzeit etwa, und dachte mir, wie gemütlich und heimatlich mir selbst Borneo nach diesem verrückten Planeten vorkommen wurde. Dabei kam mir unser gutes altes New York in den Sinn, und ein Mädchen, das ich dort kenne Fancy Long. Schon mal gehört?«

 »Ein Vidi-Star«, meinte Harrison. »Ich hab sie mir manchmal angeschaut. Eine hübsche Blondine tanzt und singt in der Yerba Mate-Show.«

 »Das ist sie«, sagte Jarvis. »Ich kenne sie recht gut wir sind einfach Freunde, versteht ihr? und sie ist auch zum Start der Ares gekommen. Also, ich dachte an sie und kam mir verdammt einsam vor, während ich so auf den Pflanzenstreifen zustapfte.

 Dann plötzlich ich hab wohl ›Was zur Hölle!‹ oder so was gesagt und ziemlich dumm geschaut! Da war sie nämlich Fancy Long, stand ganz leibhaftig da unter einem dieser verrückten Bäume und lächelte und winkte genauso, wie sie mir in Erinnerung geblieben war!«

 »Na, da sind Sie endgültig übergeschnappt!« stellte der Kapitän fest.

 »Mensch, das dachte ich zuerst auch! Ich starrte hinüber und zwickte mich und machte die Augen fest zu und starrte wieder hin und Fancy Long stand noch immer da, lächelnd und winkend.

 Tweel sah auch irgend etwas, denn er schnatterte aufgeregt, aber ich beachtete ihn kaum. Ich rannte über den Sand auf sie zu, ohne zu überlegen, ohne mich zu wundern, so überrascht war ich.

 Ich war nur mehr ein paar Meter von ihr entfernt, als Tweel mich mit einem seiner Riesensprünge einfing. Er packte mich am Arm und schrie ›Nein-nein-nein!‹ mit seiner Quietschstimme. Ich versuchte ihn abzuschütteln er war leicht, wie wenn er aus Plastik gewesen wäre aber er krallte seine Klauenfinger um meinen Arm und kreischte: ›Nein-nein-nein!‹ Und endlich kam ich wieder ein wenig zur Vernunft und blieb kaum drei Meter vor ihr stehen. Sie war noch immer da, und sie wirkte so echt wie Putz Glatze.«

 »He!« sagte der Ingenieur.

 »Sie lächelte und winkte, und winkte und lächelte, und ich stand sprachlos und verdattert da, während Tweel aufgeregt quietschte und schnatterte. Ich wußte, daß sie nicht echt sein konnte, aber aber sie war unbezweifelbar da!

 Schließlich rief ich, ›Fancy! Fancy Long!‹ Aber sie lächelte nur und winkte und schaute so lebensecht aus, als wäre sie nicht in Wirklichkeit sechzig Millionen Kilometer entfernt.

 Tweel hatte sein gläsernes Schießeisen herausgeholt und zielte damit auf sie. Ich packte seinen Arm, doch er versuchte immer wieder, mich abzuschütteln. Er zeigte auf sie und rief, ›Nein-ahmen! Nein-ahmen!‹ und ich begriff, daß er damit sagen wollte, diese Fancy-Long-Erscheinung sei nicht lebendig. In meinem Kopf drehte sich alles, und ich wußte nicht mehr, was ich tun sollte. Es machte mich krank, eine Waffe auf sie gerichtet zu sehen, und ich weiß nicht, warum ich nichts unternahm, als Tweel sorgfältig zielte und abdrückte. Eine kleine Dampfwolke zischte aus der Waffe, und Fancy Long war verschwunden! An derselben Stelle wand sich eines dieser tentakelbewehrten, schwarzen Scheusale, wie das, vor dem ich Tweel gerettet hatte.

 Die Traum-Bestie! Ich stand benommen da und sah das Biest sterben, und Tweel trillerte und pfiff. Nach einer Weile berührte er meinen Arm, zeigte auf das sich windende Scheusal und sagte: ›Du-einseins-zwei, das-eins-eins-zwei‹. Nachdem er das acht- oder zehnmal wiederholt hatte, begriff ich. Versteht es einer von euch?«

 »Qui!« rief Leroy. »Moi je le comprends! Er meint, Sie denken an etwas, die Bestie denkt an dasselbe, und Sie sehen es! Un chien, ein ungriger und, der würde einen großen Knochen mit Fleisch sehen! Oder riechen nischt?«

 »Richtig!« sagte Jarvis. »Die Traum-Bestie benutzt offenbar die Wünsche und Sehnsüchte ihres Opfers, um es in Reichweite zu locken. Ein Vogel in der Paarungszeit würde seinen Partner sehen, ein nach Beute jagender Fuchs ein Kaninchen!«

 »Uie macht sie das?« wollte Leroy wissen.

 »Ich habe keine Ahnung. Wie lockt eine Schlange einen Vogel bis vor ihre Fänge? Und gibt es nicht Tiefseefische, die ihre Opfer buchstäblich bis in ihr Maul locken? Herrgott!« Jarvis schüttelte sich. »Versteht ihr, wie heimtückisch dieses Scheusal ist? Wir sind jetzt gewarnt aber von nun an dürfen wir unseren Augen nicht mehr trauen. Ihr könntet mich sehen ich könnte einen von euch sehen und in Wirklichkeit steckt wieder eine dieser schwarzen Bestien dahinter!«

 »Woher hat Ihr Freund das gewußt?« fragte der Kapitän schroff.

 »Tweel? Das möchte ich selber gern wissen! Vielleicht dachte er gerade an etwas, das für mich nicht das geringste Interesse hatte, und als ich loslief, begriff er, daß ich etwas ganz anderes sehen mußte als er, und war gewarnt. Oder vielleicht kann die Traum-Bestie nur immer ein solches Trugbild produzieren, und Tweel sah, was ich sah oder auch gar nichts. Ich konnte ihn nicht fragen. Aber das ist nur wieder ein Beweis dafür, daß seine Intelligenz der unseren ebenbürtig oder überlegen ist.«

 »Quatsch, sage ich!« bemerkte Harrison. »Wie kommen Sie auf die Idee, seine Intelligenz könnte unserer überlegen sein?«

 »Durch eine ganze Menge Dinge! Erstens dieses Pyramiden-Wesen. Er hatte zuvor noch keins gesehen, das konnte er mir verständlich machen trotzdem erkannte er es als pseudolebendiges Wesen auf Silizium-Basis.«

 »Er hätte davon gehört haben können«, wandte Harrison ein. »Schließlich ist er ja hierzulande zu Hause.«

 »Nun, und was ist mit der Sprache? Ich konnte keinen einzigen seiner Begriffe verstehen, während er sechs oder sieben Wörter meiner Sprache lernte. Und ist Ihnen klar, welch komplizierte Ideen er mit diesen sechs oder sieben Wörtern auszudrücken vermochte? Das Pyramiden-Wesen! Die Traum-Bestie! Mit ein paar zusammengestoppelten Wörtern konnte er mir klarmachen, daß das eine harmloses Pseudoleben war, das andere tödliche hypnotische Kräfte besaß. Was sagen Sie dazu?«

 »Hm!« bemerkte der Kapitän.

 »Hm ist das alles? Hätten Sie das fertiggebracht, mit einem Wortschatz von nur sechs Wörtern? Könnten Sie, wie es Tweel tat, noch weitergehen und mir damit erklären, daß ein anderes Wesen eine so vollkommen fremde Intelligenz besitzt, daß jede Verständigung unmöglich ist unmöglicher noch als zwischen Tweel und mir?«

 »Was soll das heißen?«

 »Später. Ich wollte damit nur sagen, daß Tweel und seine Rasse unserer Freundschaft sehr wohl wert sind. Irgendwo auf dem Mars und ihr werdet sehen, daß ich recht habe gibt es eine Zivilisation, die auf der gleichen Stufe steht wie unsere, vielleicht sogar auf einer höheren. Und zwischen dieser Rasse und uns ist eine Verständigung möglich; Tweel hat das bewiesen. Es mag Jahre geduldiger Versuche erfordern, denn ihr Denken ist uns fremd aber auf jeden Fall weniger fremd, als die nächsten Intelligenzen uns sind, die wir trafen wenn es intelligente Wesen sind.«

 »Welche nächsten Wesen?«

 »Die Bewohner der Lehmstädte an den Kanälen.« Jarvis runzelte die Stirn und fuhr mit seiner Erzählung fort. »Ich hatte gedacht, daß die Traum-Bestie und das Silizium-Monster die sonderbarsten Wesen seien, die man sich vorstellen kann, aber ich irrte mich. Diese Wesen sind noch fremdartiger, noch weniger verständlich als die beiden anderen Kreaturen, und ganz bestimmt viel fremdartiger als Tweel, mit dem man Freund werden und mit Geduld und Aufmerksamkeit sogar Ideen austauschen kann.

 Nun, wir ließen die sterbende Traum-Bestie zurück, die sich in ihr Loch wand, und näherten uns dem Kanal. Ein Teppich von diesem komischen Wandergras gab uns den Weg frei. Als wir die Uferböschung erreichten, sahen wir, daß in dem Kanal ein gelbliches Rinnsal floß. Die Lehmkuppelstadt, die ich aus dem Boot gesehen hatte, lag etwa einen Kilometer weiter rechts, und ich war neugierig genug, diesen Abstecher in Kauf zu nehmen.

 Aus der Luft hatte sie verlassen ausgeschaut, und falls wirklich irgendwelche Wesen darin lauern sollten nun, Tweel und ich, wir waren beide bewaffnet. Übrigens, diese durchsichtige Waffe Tweels war ein recht interessantes Gerät; nach dem Zwischenfall mit der Traum-Bestie sah ich sie mir genauer an. Sie schoß kleine Glassplitter ab, die vermutlich vergiftet waren, und ich schätze, sie war mit gut hundert davon geladen. Das Treibmittel war Dampf ganz gewöhnlicher Dampf!«

 »Dampf!« wiederholte Putz. »Woher kam der?«

 »Vom Wasser natürlich! Der durchsichtige Griff war damit gefüllt, ein kleineres Abteil enthielt eine dickliche, gelbe Flüssigkeit. Wenn Tweel den Griff zusammendrückte Abzug hatte das Ding keinen dann spritzte ein Tropfen von dem gelben Zeug und ein Tropfen Wasser in die Zündkammer, das Wasser verdampfte, und plop! Es ist eigentlich ziemlich einfach; ich glaube, wir könnten eine Waffe nach demselben Prinzip entwickeln. Konzentrierte Schwefelsäure erhitzt Wasser fast bis zum Sieden, ebenso ungelöschter Kalk, und dann gäbs noch Kalium und Natrium…

 Natürlich hatte seine Waffe die geringere Reichweite als meine, aber in dieser dünnen Luft war sie recht wirksam, und sie enthielt jedenfalls soviel Schuß wie der Colt eines Westernhelden. Zumindest gegen marsianisches Leben war sie durchaus nützlich ich habe auf eine dieser komischen Pflanzen damit geschossen, und ich will verdammt sein, wenn das Kraut nicht sofort welkte und zerfiel! Deshalb glaube ich auch, daß diese Glassplitter vergiftet waren.

 Also, wir marschierten auf diese Lehmkuppelstadt zu, und ich begann mich zu fragen, ob die Erbauer der Stadt vielleicht auch die Kanäle geschaffen hatten. Ich zeigte auf die Stadt und dann auf den Kanal, aber Tweel sagte ›Nein-nein-nein‹ und deutete nach Süden. Ich glaube, er meinte, daß eine andere Rasse das Kanalsystem geschaffen hatte vielleicht sogar seine eigene. Ich weiß es nicht; möglicherweise gibt es noch eine intelligente Rasse auf diesem Planeten, vielleichtnoch ein Dutzend. Der Mars ist eine Welt voller Überraschungen.

 Etwa hundert Meter vor der Stadt überquerten wir eine Straße es war eigentlich nur ein festgetretener Lehmpfad und da begegneten wir dem ersten der Stadtbewohner!

 Mensch, und ich hatte geglaubt, es könnte keine fantastischeren Wesen mehr geben! Dieses Geschöpf schaute wie ein Faß aus, das auf vier Beinen dahintrottete. Es hatte außerdem noch vier Arme oder Tentakel. Kopf war keiner zu sehen, nur die acht Glieder und der Rumpf, der rundherum mit Augen versehen war. Das obere Ende des faßförmigen Rumpfes bestand aus einer Membran, die sich darüber spannte wie die Haut einer Trommel. Mehr war nicht zu erkennen. Das Wesen schob eine Art kupferglänzenden Karren vor sich her und sauste an uns vorbei wie der sprichwörtlich geölte Blitz. Es beachtete uns überhaupt nicht, obwohl ich glaube, daß eine Reihe Augen zu uns herumschwenkte.

 Einen Augenblick später kam ein zweites dieser Wesen, ebenfalls mit einem leeren Karren, vorbei. Auch das rannte weiter, ohne uns mehr als einen flüchtigen Blick zu gönnen. Nun, es paßte mir nicht, von einer Bande arbeitswütiger Fässer ignoriert zu werden, deshalb stellte ich mich, als das dritte herankam, mitten in den Weg sprungbereit natürlich, falls das Wesen nicht anhalten konnte oder wollte.

 Es machte jedoch halt. Ein trommelähnliches Geräusch dröhnte von seiner Membran. Ich hielt ihm die Hände offen entgegen und sagte: ›Wir sind Freunde!‹ Und was glaubt ihr, was das Biest tat?«

 »Es sagte vermutlich, ›Sehr erfreut!‹, oder so was«, meinte Harrison boshaft.

 »Ich hätte nicht überraschter sein können, wenn es das wirklich getan hätte! Es trommelte auf seine Membran, und plötzlich dröhnte es: ›Wirr-sinn-Frreund!‹ und stieß seinen Schubkarren in meine Richtung! Ich sprang zur Seite, und es sauste weiter, während ich ihm verdattert nachstarrte.

 Eine Minute später kam wieder eins daher. Dieses blieb nicht stehen, sondern trommelte nur, ›Wirr-sinn-Frreund!‹ und eilte weiter. Wie kam es zu dieser Redewendung? Standen alle diese Wesen vielleicht irgendwie miteinander in Verbindung? Waren sie alle Teile eines Gesamtorganismus? Ich weiß es nicht, aber ich glaube, Tweel wußte Bescheid über diese Wesen.

 Eins nach dem anderen kamen sie an uns vorbeigerannt, und alle begrüßten uns mit derselben Feststellung. Mit der Zeit wurde es komisch ich hatte nie gedacht, auf dieser gottverlassenen Wüstenwelt so viele Freunde zu finden! Schließlich wandte ich mich mit einer fragenden Geste an Tweel; ich glaube, er verstand, was ich wollte, denn er sagte, ›Eins-eins-zwei-ja! Zwei-zwei-vier-nein!‹ Versteht ihr das?«

 »Klar«, sagte Harrison. »Ist n marsianisches Kinderreimchen.«

 »Sie mit Ihren lästigen Witzen! Na, ich hatte mich jedenfalls inzwischen an Tweels Ausdrucksweise gewöhnt, und ich legte die Sache so aus: ›Eins-eins-zwei-ja!‹ Die Wesen waren intelligent. ›Zwei-zweivier-nein!‹ Ihre Intelligenz war nicht unserer Art, sondern ganz fremd und über die Logik von zwei und zwei ist vier hinausgehend. Vielleicht habe ich ihn auch falsch verstanden. Möglicherweise meinte er, daß sie nicht sehr hoch entwickelte Gehirne besäßen, die zwar zu einfachen Schlüssen fähig waren ›Eins-eins-zwei-ja!‹ aber nicht zu komplizierteren Dingen ›Zwei-zwei-vier-nein!‹ Nach dem, was wir später beobachteten, glaube ich jedoch, daß er ersteres meinte.

 Nach einer Weile kamen die Wesen alle der Reihe nach zurückgeeilt eins nach dem anderen. Ihre Schubkarren waren jetzt mit Steinen, Sand und Stücken dieser gummiartigen Pflanzen gefüllt, lauter scheinbar unbrauchbarem Zeug. Sie dröhnten ihren Gruß heraus, der nicht sehr nach freundschaftlichen Gefühlen klang, und sausten weiter. Nummer drei war, wie ich annahm, mein Bekannter von vorhin, und ich beschloß, mich nochmals mit ihm zu unterhalten. Ich trat ihm wieder in den Weg und wartete.

 Das Wesen kam heran, röhrte, ›Wirr-sinn-Frreund!‹, und hielt an. Ich schaute es an; es schaute mich an, mit vier oder fünf von seinen zahlreichen Augen. Es versuchte nochmals, mit seinem Losungswort vorbeizukommen und schob seinen Karren an, aber ich rührte mich nicht von der Stelle. Und dann dann hat diese vermaledeite Kreatur mich mit zwei fingerartigen Armfortsätzen in die Nase gezwickt!«

 »Ha!« brüllte Harrison. »Sie haben offenbar den Schönheitssinn dieser Viecher verletzt!«

 »Haha!« knurrte Jarvis empört. »Wo ich schon eine scheußliche Beule und Erfrierungen an dieser Nase abbekommen hatte! Na, ich schrie jedenfalls ›Autsch!‹ und sprang beiseite, und das Wesen rannte davon. Von da an aber begrüßten sie uns alle mit ›Wirr-sinn-Frreund! Autsch!‹ Blöde Biester!

 Tweel und ich folgten nun dem Weg bis zur nächsten Lehmkuppel. Die Wesen waren immer noch unterwegs, holten ihre Ladungen Steine und beachteten uns nicht im mindesten. Der Weg führte direkt zu einer Öffnung und neigte sich abwärts wie ein alter Bergwerksgang, und die Faßwesen rannten heraus und hinein und grüßten uns mechanisch immer mit derselben Phrase.

 Ich spähte durch die Öffnung. Irgendwo weiter unten mußte es Licht geben, und das wollte ich mir unbedingt ansehen. Es sah mir nämlich nicht nach einer offenen Flamme oder einer Fackel aus, sondern nach einer etwas zivilisierteren Lichtquelle, wißt ihr, und ich dachte, ich könnte so auch etwas über das Leben der Faßwesen erfahren. Ich ging also hinein, und Tweel folgte mir, allerdings nicht ohne ein wahrscheinlich protestierendes Geschnatter.

 Das Licht war sonderbar es flackerte wie eine alte Bogenlampe, doch es kam von einem einzelnen, schwarzen Stab, der in die Wand des Gangs eingelassen war. Zweifellos war es elektrischen Ursprungs. Die Wesen waren anscheinend recht zivilisiert.

 Dann entdeckte ich den Widerschein eines weiteren Lichts an irgend etwas Glitzerndem und ging mir das anschauen, aber es war nur ein Haufen schimmernder Sand. Ich wandte mich zum Eingang zurück, weil ich hinauswollte aber er war verschwunden!

 Ich nahm an, der Gang hatte eine Kurve gemacht, oder ich war in einen Seitenkorridor abgebogen. Ich ging jedenfalls in die Richtung zurück, aus der wir, wie ich glaubte, gekommen waren, aber ich geriet nur immer weiter in die dumpf beleuchteten Gänge. Dieser Ort war ein wahres Labyrinth! Nichts als gewundene Gänge, die was weiß ich wohin führten, hin und wieder von so einer Stablampe erhellt, und manchmal ein vorbeieilendes Wesen, mal mit Schubkarren, mal ohne.

 Nun, anfangs machte ich mir keine großen Sorgen. Tweel und ich hatten uns ja nicht so weit vom Eingang entfernt. Je länger wir aber danach suchten, um so tiefer gerieten wir in das Wirrwarr der Gänge. Endlich versuchte ich, einem der Wesen zu folgen, dessen Karren leer war, weil ich dachte, es würde hinauseilen, seine Ladung Steine holen, aber es rannte nur ziellos umher, den einen Gang hinein, einen anderen wieder heraus! Als es um eine Säule herumzusausen begann wie eine von diesen japanischen Tanzmäusen, gab ich es auf, stellte meinen Wassertank auf dem Boden ab und setzte mich darauf.

 Tweel hatte genauso die Orientierung verloren wie ich. Ich zeigte nach oben, und er sagte ›Nein-nein-nein‹ mit einer Art hilflosem Trillern. Von den Eingeborenen konnten wir keine Hilfe erwarten. Sie beachteten uns überhaupt nicht, außer um uns zu versichern, daß wir Freunde wären autsch!

 Herrgott ich weiß nicht mehr, wie viele Stunden oder Tage wir dort unten herumwanderten! Zweimal schlief ich aus purer Erschöpfung ein; Tweel schien dagegen überhaupt keinen Schlaf zu brauchen. Wir versuchten, nur den nach oben führenden Korridoren zu folgen, aber die Gemeinheit war, daß sie zwar eine Weile aufwärts führten, aber dann wieder hinunter. Die Temperatur in diesem verdammten Ameisenbau blieb konstant man konnte also nicht einmal Tag und Nacht unterscheiden, und ich wußte nach meinem ersten Nickerchen nicht, ob ich nun eine Stunde oder dreizehn geschlafen hatte, deshalb konnte ich nach meiner Uhr auch nicht feststellen, ob es Mittag oder Mitternacht war.

 Wir stießen auf eine Menge seltsamer Dinge. In einigen Gängen liefen Maschinen, aber sie schienen keinen bestimmten Zweck zu haben sie taten weiter nichts als Räder zu drehen. Und mehrmals sah ich zwei Faßwesen, zwischen denen ein Junges heranwuchs, mit beiden Erwachsenen verbunden.«

 »Parthenogenese!« staunte Leroy. »Eine Vermehrung wie bei Tulpenzwiebeln!«

 »Wenn Sie meinen, Frenchy«, sagte Jarvis. »Also, die Wesen bemerkten uns wie gesagt nur insoweit, als sie uns automatisch mit ›Wirr-sinn-Frreund! Autsch!‹ begrüßten. Sie schienen keinerlei häusliches Leben zu führen, sondern rannten immer nur mit ihren komischen Schubkarren herum und holten Steine und sonstiges Zeug herein. Schließlich kam ich darauf, was sie damit anfingen.

 Mit einem Gang hatten wir etwas mehr Glück er führte über eine lange Strecke aufwärts. Mir kam es vor, als ob wir der Oberfläche ziemlich nahe sein mußten, als der Gang plötzlich in eine kuppelüberdachte Kammer mündete die einzige, die wir gesehen hatten. Und wißt ihr was? ich wär beinah in die Luft gesprungen, als ich durch einen Spalt in der Kuppel Tageslicht hereinschimmern sah!

 In der Kammer stand eine Art Maschine, nur ein riesiges Rad, das sich langsam drehte, und eins der Wesen war gerade dabei, einen Karren voll Zeug darunter zu kippen. Das Rad zermahlte alles Sand, Steine, Pflanzenteile, zu einem feinen Pulver, das irgendwo verrieselte. Während wir noch zuschauten, kamen andere herein und taten das gleiche, und das schien alles zu sein, kein erkennbarer Zweck, nichts. Aber das ist auf diesem komischen Planeten ja nicht anders zu erwarten. Noch etwas passierte in dieser Kammer aber das ist etwas fast Unglaubliches.

 Eins der Wesen stieß, als es seine Ladung ausgekippt hatte, den Schubkarren mit einem Krach zur Seite und legte sich dann in aller Seelenruhe unter das Rad! Ich sah zu, wie es zermahlen wurde, und brachte vor Überraschung nicht einen Laut heraus und einen Augenblick später folgte ein weiteres Wesen. Das mußte für sie eine alltägliche Routineangelegenheit sein, denn eins der karrenlosen Wesen nahm den zurückgelassenen Schubkarren mit, als sei nichts gewesen.

 Tweel schien nicht überrascht zu sein; als ich auf den nächsten Selbstmörder deutete, vollführte er nur ein sehr menschlich wirkendes Achselzucken, wie um zu sagen: ›Was sollte ich dagegen schon tun?‹ Diese seltsamen Wesen und ihre Gewohnheiten müssen ihm mehr oder weniger vertraut gewesen sein.

 Schließlich entdeckte ich noch etwas hinter dem Rad. Irgend etwas Glitzerndes, auf einer Art niedrigem Podest. Ich ging hinüber. Es war ein kleiner, etwa eigroßer Kristall, der von innen heraus leuchtete. Das Licht prickelte sonderbar in meinem Gesicht und auf den Händen, es fühlte sich an wie eine elektrostatische Entladung oder so. Und dann passierte etwas Komisches. Ihr erinnert euch doch an die Warze, die ich an meinem linken Daumen hatte? Nicht? Schaut euch das an!« Jarvis streckte seine Hand aus. »Sie trocknete aus und fiel ab einfach so! Und meine mißhandelte Nase wie durch einen Zauber tat sie plötzlich überhaupt nicht mehr weh! Dieses Kristallding wirkte wie manche Röntgenstrahlen, die krankes Gewebe zerstören und gesundes unbeeinflußt lassen, nur schneller und exakter!

 Ich dachte gerade daran, welch ein Mitbringsel das sein würde, als sich ein höllischer Tumult erhob. Wir rannten zurück auf die andere Seite des Rades und konnten gerade noch sehen, wie ein Schubkarren zermahlen wurde. Irgendein Selbstmörder war anscheinend etwas schlampig gewesen.

 Auf einmal aber umringten uns Scharen dieser Kreaturen und trommelten und dröhnten, und das Getöse wirkte entschieden bedrohlich. Ein Trupp kam auf uns zu wir zogen uns in den Gang zurück, aus dem wir, wie ich glaubte, gekommen waren, und sie polterten hinter uns her, einige mit, einige ohne Schubkarren. Verrückte Biester! Ein Chor von ›Wirr-sinn-Frreund! Autsch!‹ folgte uns. Vor allem das Autsch gefiel mir wenig, es klang so ominös.

 Tweel hatte seine Glaspistole herausgeholt, und ich stellte meinen Wassertank ab, um mehr Bewegungsfreiheit zu haben, und riß meine Waffe heraus. Wir zogen uns weiter in den Gang zurück, aber die Faßwesen folgten unbeirrt vielleicht zwanzig müssen es gewesen sein. Sonderbar die, die mit beladenen Karren hereinkamen, passierten uns ohne das geringste Zeichen von Feindseligkeit.

 Tweel muß das bemerkt haben. Unvermittelt riß er sein komisches Feuerzeug heraus und berührte eine Ladung Pflanzenteile. Wusch! Der ganze Haufen ging in Flammen auf, und das dumme Biest schob seinen Karren ohne Tempoverringerung einfach weiter! Das schuf jedoch etliches Durcheinander unter unseren ›Frreunden‹ und dann entdeckte ich, daß der Rauch in Schwaden und Wirbeln an uns vorbeizog, und tatsächlich, da war der Ausgang!

 Ich packte Tweel und rannte hinaus, und unsere zwanzig Verfolger setzten uns nach. Das Tageslicht wiederzusehen war herrlich, obwohl ich auf den ersten Blick feststellte, daß die Sonne leider schon fast untergegangen war. Das war schlimm, weil ich ohne meinen Thermo-Schlafsack keine marsianische Nacht überleben konnte auf keinen Fall ohne Feuer.

 Aber es kam noch schlimmer! Ein Faßwesen kam mit einem Schubkarren herausgerannt, und alle anderen griffen hinein und holten ganze Bündel langer, kupferner Wurfpfeile heraus mit scheußlichen Spitzen und auf einmal pfiff einer an meinem Ohr vorbei zack! Jetzt mußten wir schießen, oder es ging uns an den Kragen.

 Eine Weile hielten wir uns recht gut. Wir putzten zuerst die bei dem Schubkarren weg, so daß der Nachschub an Pfeilen beschränkt blieb, aber plötzlich dröhnte die Luft vor ›Frreund‹ und ›Autsch‹, und eine ganze Armee der Biester kam aus dem Tunnelloch gehetzt.

 Menschenskinder wir waren erledigt, und ich wußte es. Dann stellte ich fest, daß Tweel nicht im geringsten an Aufgeben dachte. Er hätte die Kuppel hinter uns ohne Problem überspringen können. Er blieb um meinetwillen da!

 Wißt ihr, ich hätte heulen mögen, als mir das klar wurde, nur hatte ich keine Zeit dazu. Ich hatte Tweel von Anfang an gerngehabt, aber ob ich so dankbar gewesen wäre, das zu tun, was er tat? Angesichts dessen, daß er mich schließlich auch vor einer Traum-Bestie gerettet hatte, war er mir nichts mehr schuldig, oder? Ich packte ihn am Arm, sagte ›Tweel!‹ und deutete nach oben, und er verstand. Er sagte ›Neinnein-nein, Tick!‹ und ballerte munter mit seiner Glaspistole drauflos.

 Was konnte ich tun? Wenn die Sonne weg war, würde ich sowieso erledigt sein, aber das konnte ich ihm nicht klarmachen. Ich sagte, ›Danke, Tweel. Bist ein Prachtbursche!‹ und dachte mir, daß wohl nicht viele Menschen so handeln würden.

 Ich ließ also meine Waffe knallen und Tweel seine ploppen, und die Fässer bewarfen uns mit Pfeilen, dieweil sie dröhnten, daß wir Freunde seien. Jeden Augenblick mußten sie uns überrennen. Ich hatte alle Hoffnung aufgegeben aber dann kam uns plötzlich ein Engel in Gestalt von Putz zu Hilfe, der mit den Bauchdüsen seines Bootes die Fässer in Fetzen pustete!

 Uff! Ich stieß ein Gebrüll aus und wetzte zum Boot; Putz öffnete die Luke und ich warf mich hinein, lachend und weinend und wirres Zeug plappernd! Erst nach einigen Augenblicken fiel mir Tweel ein; ich schaute hinaus und konnte gerade noch sehen, wie er mit einem seiner Riesensätze über den Kuppelbau sprang und verschwand.

 Ich hatte einige Mühe, Putz dazu zu bringen, ihm zu folgen. Bis wir das Boot in der Luft hatten, war es dunkel geworden; ihr wißt, wie plötzlich das hier geht wie wenn jemand das Licht abdreht. Wir flogen über die Wüste hinaus und landeten ein paarmal. Ich brüllte ›Tweel!‹ brüllte es vielleicht hundertmal. Wir konnten ihn nicht mehr finden er war schnell wie der Wind, und das letzte, was ich von ihm noch wahrnahm wenn ich es mir nicht eingebildet habe war ein fernes Trillern weit im Süden. Er war weg, und verdammt! ich wünschte, er wäre noch da!«

 Die vier Männer in der Ares schwiegen selbst Harrison enthielt sich aller sardonischen Bemerkungen. Endlich brach Leroy das Schweigen.

 »Isch ätte ihn gern gesehen«, murmelte er.

 »Ja«, sagte Harrison. »Und ich diesen Warzenkurierer. Zu dumm, daß Sie das Ding nicht mitnehmen konnten; vielleicht wäre das das Krebsheilmittel, nachdem wir seit anderthalb Jahrhunderten suchen.«

 »Ach ja, das!« murmelte Jarvis düster. »Das hat doch erst den Aufruhr ausgelöst!« Er holte einen schimmernden Gegenstand aus der Tasche.

 »Hier ist es.«

 Abenddämmerung

 (Twilight)

 JOHN W. CAMPBELL

 Erstmals 1934 unter dem Pseudonym ›Don A. Stuart‹ veröffentlicht.

 »Da wir gerade von Autostoppern gesprochen haben«, begann Jim Bendell etwas unsicher, »nun, neulich ist mir einer untergekommen, der wirklich ein komischer Vogel war.« Er lachte, aber es klang nicht echt. »Er hat mir eine höchst seltsame Geschichte erzählt. Die meisten dieser Leute erzählen einem bloß, wie sie ihren guten Job verloren haben, und daß sie jetzt hier im weiten, leeren Westen Arbeit finden wollten. Sie scheinen keine Ahnung zu haben, wieviel Leute es hier tatsächlich gibt. Sie glauben alle, daß dieses schöne Land hier ganz unbewohnt ist.«

 Jim Bendell ist Realitätenhändler, und ich wußte recht gut, wie es weitergehen würde. Das ist sozusagen seine Lieblingsplatte, wissen Sie. Er macht sich ernstlich Sorgen, weil in unserem Bundesstaat tatsächlich noch unbeanspruchtes Siedlungsgebiet vorhanden ist, und er kann stundenlang über das wunderschöne Land reden, obwohl er über die Stadtgrenzen kaum hinausgekommen ist. Im Grunde genommen hatte er vor der ›Wildnis‹ sogar ein bißchen Angst. Also versuchte ich, ihn gewissermaßen auf das Thema zurückzubringen.

 »Was hatte er denn für ein Märchen parat, Jim? Daß er ein Prospektor ist, der nicht genug freies Land für seine Prospektiererei findet?«

 »Sehr witzig, Bart. Nein. Was er erzählte, klang zwar wie ein Märchen, und er behauptete auch nicht, daß es wahr sei, er erzählte es einfach. Wißt ihr, das hat mich am meisten getroffen; ich weiß, es kann nicht gut wahr sein, aber die Art, wie er es erzählte also, ich weiß einfach nicht…«

 Die Geschichte mußte ihn ziemlich aufgeregt haben, soviel war für mich sicher. Jim Bendell ist im allgemeinen stolz auf seine gewählte Ausdrucksweise, und wenn er so daherredet oder sich gar zu Flüchen herabläßt, dann hat ihn etwas schwer getroffen. Wie damals, als er die Klapperschlange für einen dürren Ast hielt und ins Feuer legen wollte.

 »Noch etwas hat mich beunruhigt«, fuhr Jim nach einigen Augenblicken fort. »Er war recht seltsam gekleidet. Das Material sah wie Silber aus, war aber weich wie Seide. Und nachts schimmerte es ein wenig.

 Ich klaubte ihn gegen Abend auf. Buchstäblich er lag nämlich ein paar Meter neben dem Straßenrand. Ich dachte erst, daß ihn jemand zusammengefahren und dann Fahrerflucht begangen hätte. Ich konnte ihn in der Dämmerung nicht sehr deutlich sehen, versteht ihr. Ich hob ihn auf, trug ihn ins Auto und fuhr weiter. Ich hatte noch etwa fünfhundert Kilometer vor mir, aber ich hoffte, ihn in Warren Springs bei Doc Vance lassen zu können. Er kam jedoch nach ungefähr fünf Minuten zu sich und schlug die Augen auf. Es schien ihm weiter nichts zu fehlen, und er schaute sich erst im Auto um, dann starrte er den Mond an. ›Gott sei Dank‹ sagt er daraufhin und sieht mich an. Ich glaube, ich bin zusammengezuckt. Er war schön; gut aussehend wäre ein ganz ungenügender Ausdruck.

 Er war einfach außergewöhnlich ein Prachtexemplar in jeder Beziehung. Ich glaube, er war etwa einsfünfundachtzig groß; er hatte braune Haare mit ein bißchen einem rotgoldenen Schimmer. Es sah aus wie feiner Kupferdraht, sein Haar, und war leicht gelockt. Seine Stirn war breit und glatt und hoch, viel höher als meine. Seine Züge waren feingeschnitten, aber sehr ausdrucksvoll, und seine grauen Augen erinnerten an ziseliertes Eisen. Sie waren auffallend groß, weit größer als meine.

 Sein Anzug also, wie soll ich ihn beschreiben: eine Art Gymnastikoverall. Er hatte lange, muskulöse Arme wie ein Indianer. Er war jedoch ein Weißer, allerdings mit einer sehr gepflegten, beinahe goldenen Sonnenbräune.

 Wie gesagt, er war ein Prachtstück. Bestimmt der schönste Mann, den ich je gesehen habe. Verdammt, er war mir einfach unheimlich!

 ›Hallo!‹ sagte ich. ›Hatten Sie einen Unfall?‹

 ›Nein, diesmal nicht, glücklicherweise.‹

 Auch seine Stimme war außergewöhnlich. Sie hatte Resonanz und das Timbre von Orgeltönen.

 ›Aber vielleicht bin ich noch nicht ganz bei Sinnen. Ich habe ein Experiment unternommen. Sagen Sie mir bitte das Datum und das Jahr, dann sehe ich klarer.‹

 ›Nun, wir haben den neunten Dezember 1932‹, sagte ich.

 Das gefiel ihm nicht. Es gefiel ihm gar nicht, aber dann breitete sich ein trockenes Grinsen über sein Gesicht. ›Mehr als tausend…‹, sagte er nachdenklich. ›Jedenfalls nicht so schlimm wie sieben Millionen. Ich darf mich wirklich nicht beklagen.‹

 ›Sieben Millionen was?‹

 ›Jahre‹, sagte er ganz ruhig. So, als meinte er es ernst. ›Ich habe einmal ein Experiment versucht. Oder werde es tun. Nun muß ich es nochmals versuchen. Das Experiment fand findet 3059 statt. Ich hatte gerade meine Versuche mit der spatialen Freisetzung abgeschlossen. Ich glaube immer noch, daß es nicht an der Zeit lag. Es muß der Raum gewesen sein. Ich merkte, daß ich von diesem Feld eingefangen wurde, und konnte nicht freikommen. Ein Gamma-H481-Feld, Intensität 935 im Pellman-Bereich. Es hat mich eingesaugt, und ich verlor das Bewußtsein…

 Ich denke, es war eine Art Abkürzung durch den Raum zu einer späteren Position des Sonnensystems. Eine Abkürzung über eine höhere Dimension natürlich, so daß de facto die Lichtgeschwindigkeit überschritten wurde und ich in einer Zukunftsebene landete.‹

 Versteht mich recht er erzählte mir das nicht. Er dachte einfach laut. Dann merkte er, daß ich auch noch da war.

 ›Ich konnte ihre Instrumente nicht ablesen sieben Millionen Jahre der Entwicklung verändern alles. Deshalb bin ich bei der Rückkehr ein wenig über mein Ziel hinausgeschossen. Ich gehöre in das Jahr 3059. Könnten Sie mir sagen, was die neueste wissenschaftliche Entdeckung dieses Jahres ist?‹

 Seine Bemerkungen hatten mich so aus der Fassung gebracht, daß ich fast ohne nachzudenken antwortete.

 ›Nun, ich glaube, das Fernsehen. Und Radio und diese Flugmaschinen, da tut sich auch allerlei.‹

 ›Radio sehr gut. Es gibt also brauchbare Instrumente.‹

 ›Ja, aber hören Sie mal. Wer sind Sie eigentlich?‹

 ›Oh tut mir leid. Das habe ich ganz vergessen‹, sagte er mit seiner fantastischen Orgelstimme. ›Ich bin Ares Sen Kenlin. Und Sie?‹

 ›James Waters Bendell.‹

 ›Waters was bedeutet das? Diese Klassifizierung ist mir nicht vertraut.‹

 ›Wieso das ist natürlich ein Name. Warum sollte er Ihnen bekannt sein?‹

 ›Ich verstehe Sie haben also keine Klassifizierungen. Sen steht für Wissenschaft.‹

 ›Woher kommen Sie, Mr. Kenlin?‹

 ›Woher ich komme?‹ Er lächelte, und seine Antwort war leise und nachdenklich. ›Ich komme über sieben Millionen Jahre oder mehr hinweg durch den Raum. Sie hatten keine Zeitrechnung mehr die Menschen jener Ära. Die Maschinen hatten diese unnötige Dienstleistung längst aufgegeben. Man wußte nicht mehr, welches Jahr es war. Davor jedoch nun ich bin in Nevath City im Jahre 3059 zu Hause.‹

 Daraufhin begann ich zu glauben, er sei ein Verrückter.

 ›Ich war Experimentator‹, fuhr er fort. ›Ich sagte ja schon, Klasse Wissenschaft. Mein Vater war auch ein Wissenschaftler, aber er befaßte sich mit Humangenetik. Ich selbst bin ein Experiment. Er hatte damit Erfolg, und die ganze Welt folgte seinem Beispiel. Ich war der erste der neuen Rasse.

 Aber diese neue Rasse was ist, was wird ihr Geschick sein? Ich habe das Ende gesehen fast das Ende. Ich sah diese kleinen Menschen, verwirrt, verloren hilflos. Und die Maschinen. Muß es so kommen kann nichts ein solches Ende verhindern?

 Passen Sie auf ich hörte dieses Lied.‹

 Und er sang es. Nun brauchte er mir nichts mehr über jene Menschen zu erzählen. Ich kannte sie. Ich konnte ihre Stimmen hören, die seltsame, abgehackte, fremdartige Sprache. Ich konnte ihre wirren Sehnsüchte nachempfinden. Die Melodie war in irgendeiner Moll-Tonart, glaube ich. Die Töne riefen und flehten und suchten, hoffnungslos. Und über allem lag das gleichförmige Rumpeln und Surren der fremdgewordenen, vergessenen Maschinen.

 Die Maschinen, die nie mehr zum Stillstand kamen, weil sie einmal in Gang gebracht worden waren, und die kleinen Menschen vergessen hatten, wie man sie abstellte, ja wozu sie dienten, und sie nur anschauten und ihnen lauschten und sich ihre Gedanken machten. Sie konnten nicht mehr lesen oder schreiben, und die Sprache hatte sich so verändert, daß die Tonaufzeichnungen ihrer Vorfahren ihnen nichts sagten.

 Dieses Lied jedoch ging unter, und verwundert dachten sie nach, wie alles gewesen sein mochte. Sie blickten in den Weltraum hinaus und sahen warme, freundliche Sterne viel zu weit weg. Neun Planeten kannten sie und hatten sie besiedelt. Und in ihrem Gefängnis der endlosen Weite konnten sie keine andere Rasse, kein neues Leben entdecken.

 Nur zwei Dinge gab es für sie. Die Maschinen. Und Vergessen. Und vielleicht noch etwas. Aber warum?

 Das alles sagte mir dieses Lied, und es machte mich frösteln. Kein Mensch unserer Tage sollte es hören müssen. Fast tötete es etwas. Hoffnung… Nach diesem Lied ich nun, jetzt glaubte ich ihm.

 Als er das Lied beendet hatte, schwieg er lange Zeit. Dann schüttelte er sich ein wenig und nahm den Faden seines Berichts wieder auf.«

 *

 Sie werden das nicht verstehen. Noch nicht aber ich habe sie gesehen. Diese Menschen, sie stehen herum, wie Mißgeburten mit ihren übergroßen Köpfen. Aber diese Köpfe enthalten nichts als stumpfe Gehirnmasse. Sie hatten einmal Maschinen, die denken konnten aber irgend jemand muß sie vor langer Zeit abgeschaltet haben, und niemand wußte mehr, wie man sie in Gang brachte. Das war das Problem mit diesen Leuten. Sie hatten wunderbare Gehirne, viel weiter entwickelt als Ihres oder meins. Nur waren sie anscheinend seit Millionen Jahren ebenfalls abgeschaltet, und seitdem haben diese Menschen nicht mehr wirklich gedacht. Freundliche, kleine Leute, ahnungslos wie Kinder.

 Als ich in dieses Feld geriet, riß es mich mit wie ein Schwerefeld, das ein Raumschiff auf einen Planeten hinunterzieht. Es saugte mich ein und spie mich wieder aus. Nur lag sein anderes Ende eben sieben Millionen Jahre in der Zukunft. Ich geriet wahrscheinlich genau an die gleiche Stelle der Erdoberfläche, als ich auftauchte, aber ich habe keine Ahnung, weshalb.

 Es war gerade Nacht, und ich konnte die Stadt in einiger Entfernung deutlich sehen. Der Mond goß sein Licht über sie aus, aber das ganze Bild wirkte irgendwie falsch. Wissen Sie, in sieben Millionen Jahren müssen die Menschen einiges an den Stellungen der Himmelskörper herumgebastelt haben die Bewegungen der großen Raumschiffe, die Räumung von Flugbahnen durch den Asteroidengürtel und so weiter. Außerdem sind sieben Millionen Jahre lang genug, daß sich die Verhältnisse auch von Natur aus ein wenig ändern können. Der Mond muß achtzig Millionen Kilometer weiter entfernt gewesen sein. Und er rotierte um seine Achse. Ich blieb eine Weile liegen und schaute zu. Selbst die Sterne waren anders.

 Schiffe flogen die Stadt an und verließen sie. Wie leuchtende Perlen an einem Draht glitten sie auf und ab, aber der Draht war natürlich nur ein Kraftfeld. Ein Teil der Stadt, der untere Teil, war hell erleuchtet. Ein blaugrünes Licht, das mir von Quecksilberdampflampen zu stammen schien. Ich war sicher, daß dort keine Menschen lebten. Das Licht tat in den Augen weh. Der obere Teil der Stadt war jedoch nur schwach beleuchtet.

 Auf einmal sah ich etwas vom Himmel herunterschweben. Es war sehr hell. Eine große Kugel, die mitten ins Herz der schwarzen und silbrigen Stadt herabsank.

 Ich wußte nicht, was es war, aber mir wurde klar, daß diese Stadt verlassen war. Seltsam, daß ich das irgendwie fühlte, obwohl ich nie im Leben eine verlassene Stadt gesehen hatte. Ich wanderte jedoch die rund fünfundzwanzig Kilometer hin und sah sie mir an. Maschinen trieben sich in den Straßen herum, Instandhaltungsmaschinen, wissen Sie. Es ging über ihr Begriffsvermögen, daß die Stadt keine Funktion mehr hatte, deshalb arbeiteten sie immer noch. Ich entdeckte eine Taxi-Maschine, die mir einigermaßen vertraut war. Sie war mit einer Handsteuerung versehen, die ich bedienen konnte.

 Ich weiß nicht, wie lange diese Stadt schon verlassen war. Ein paar Leute aus den anderen Städten sagten, es seien hundertfünfzigtausend Jahre. Einige verstiegen sich bis zu dreihunderttausend Jahren. Dreihunderttausend Jahre, seit ein menschlicher Fuß diese Stadt betreten hatte. Die Taxi-Maschine war jedoch in ausgezeichnetem Zustand und funktionierte sofort. Sie war sauber, wie auch die Stadt sauber und ordentlich war. Ich fand ein Restaurant, und ich war hungrig. Mehr noch hungerte ich nach Menschen, mit denen ich sprechen konnte. Die gab es natürlich nicht, aber das wußte ich noch nicht.

 In dem Restaurant waren zahllose Gerichte ausgestellt, und ich traf meine Wahl. Das Essen war vermutlich dreihunderttausend Jahre alt. Ich weiß es nicht, und die Maschinen, die mich bedienten, schien das nicht zu bekümmern. Sie stellten alles synthetisch her, wissen Sie, und sie machten es perfekt. Die Erbauer solcher Städte haben eins nicht beachtet: daß nichts ewig andauern sollte.

 Ich brauchte sechs Monate, um meinen Apparat fertigzustellen. Gegen Ende war ich froh, bald fortzukommen immer hatte ich diese Maschinen vor Augen, wie sie blind und sinnlos ihren Pflichten nachgingen, mit der unermüdlichen, nie nachlassenden Perfektion, die ihre Schöpfer ihnen zu eigen gemacht hatten so lange nachdem jene Schöpfer und deren Kinder und Kindeskinder sie nicht mehr brauchten…

 Wenn die Erde erkaltet ist und die Sonne gestorben, werden diese Maschinen noch immer arbeiten. Wenn die Erde zu zerfallen beginnt, werden diese vollkommenen, unermüdlichen Maschinen versuchen, sie zu reparieren…

 Ich verließ das Restaurant und streifte mit dem Taxi in der Stadt umher. Die Maschine wurde von einem kleinen Elektromotor betrieben, glaube ich, doch der erhielt seine Energie wie alle anderen Maschinen von dem großen, zentralen Energiesender. Bald hatte ich festgestellt, daß ich sehr weit in die Zukunft vorgedrungen war. Die Stadt war in zwei Regionen unterteilt; die eine bestand aus vielen Niveaus, und überall sah ich perfekt funktionierende Maschinen. Ein tiefes, summendes Pulsieren lag über diesem Teil der Stadt wie ein mächtiger, endloser Gesang der Energie. Das Metall der Bauten hallte wider von diesem Ton, vibrierte damit. Es war jedoch ein ruhevoller, sanfter Rhythmus.

 Allein über der Erde gab es wohl dreißig Niveaus, und darunter noch zwanzig weitere, eine einzige Einheit aus metallenen Wänden, metallenen Böden und Maschinen aus Metall und Glas und Energie. Das einzige Licht war das der Quecksilberdampflampen. Das Licht von Quecksilberdampf ist reich an hochenergetischen Quanten, die Alkalimetallatome zu fotoelektrischer Aktivität anregen. Aber das ist vielleicht der Wissenschaft Ihrer Tage noch nicht bekannt? Ich weiß es nicht mehr.

 Sie hatten dieses Licht jedenfalls verwendet, da viele ihrer Arbeiter-Maschinen sehen können mußten. Die Maschinen waren einfach wunderbar. Fünf Stunden lang wanderte ich durch die riesige Kraftwerksanlage des untersten Niveaus, beobachtete sie, und irgendwie fühlte ich mich weniger einsam, weil dieses pseudomechanische Leben da war, weil es Bewegung gab.

 Die Generatoren, die ich sah, stellten eine Weiterentwicklung des Prinzips der Freisetzung dar, das ich wann? entdeckt hatte. Ich meine die Freisetzung der Energie der Materie… Als ich das erkannte, wußt ich, wie unfaßbar lange sie noch weiterlaufen würden.

 Der gesamte untere Teil der Stadt gehörte den Maschinen. Tausende gab es. Die meisten davon aber schienen untätig zu sein oder höchstens unter Minimalbeanspruchung zu laufen. Ich erkannte ein Telefongerät, aber nicht eine einzige Verbindung war herzustellen. Es gab kein Leben mehr in der Stadt. Und doch, als ich einen kleinen Schalter neben dem Bildschirm herunterdrückte, schaltete sich das Gerät sofort ein. Es war bereit. Nur brauchte es niemand mehr. Menschen wissen zu sterben, Maschinen nicht.

 Endlich begab ich mich auch in den oberen Teil der Stadt. Dort fand ich ein Paradies vor.

 Bäume und Sträucher und Parks gab es da, und über allem lag das sanfte Licht, das in der Luft selbst entstand. Vor fünf Millionen Jahren oder mehr hatte die Menschheit gelernt, solches Licht zu erzeugen, vor zwei Millionen Jahren vergaß sie es wieder. Die Maschinen aber vergaßen es nicht und erzeugten noch immer jenes wunderbare Licht, ein weiches, silbrig-rosiges Leuchten, das in der Luft hing und in den Gärten seltsame Schatten entstehen ließ. Zur Zeit waren keine Maschinen dort, aber ich wußte, daß sie während des Tages heraufkommen würden und diese Gärten pflegten, um das Paradies für ihre Herren zu erhalten, die längst gestorben waren, die längst aufgehört hatten, zu funktionieren was die Maschinen nicht konnten.

 In der Wüste außerhalb der Stadt war es recht kühl und sehr trocken gewesen. Hier war die Luft weich, warm und erfüllt von dem Duft von Blüten, an deren Vervollkommnung Menschen wohl etliche hunderttausend Jahre gearbeitet haben mochten.

 Auf einmal setzte irgendwo Musik ein. Sie schien in der Luft zu entstehen und sich überallhin auszubreiten. Der Mond ging eben unter, und als er verschwunden war, verblaßte der rosigsilberne Schimmer, und die Musik wurde deutlicher.

 Sie kam von überall und nirgends. Sie war in mir. Ich weiß nicht, wie sie das machten. Und ich weiß nicht, wer solche Musik schaffen könnte.

 Wilde machen Musik, die zu einfach ist, um schön zu sein, aber sie ist irgendwie ergreifend. Halbwilde schaffen Musik, die einfach und schön ist. Eure Negermusik war das beste Beispiel. Diese Menschen erkannten Musik, wenn sie sie hörten, sangen, wie sie empfanden. Halbzivilisierte Völker schaffen großartige Musik. Sie sind stolz auf ihre Musik und sorgen dafür, daß auch jeder weiß, wie großartig sie ist. Manchmal wird sie bombastisch.

 Ich hatte unsere Musik immer für gut gehalten. Aber diese Melodie, die die Luft erfüllte, war ein Triumphgesang einer reifen Rasse, einer Menschheit, die ihren Höhepunkt erreicht hat! Es waren mitreißende, bewegende, unvergeßliche Töne, und sie zeigten mir wie in einer Vision, was die Menschen meiner Zeit erwartete.

 Und während ich über die verlassene Stadt blickte, erstarb die Melodie. Die Maschinen hätten sie vergessen sollen, wie ihre Herren sie vor langer Zeit vergessen hatten.

 Ich geriet schließlich in das Heim eines jener Menschen. Die Eingangstür war im Dämmerlicht nur undeutlich zu erkennen, aber als ich nähertrat, flammten Lampen auf, die seit dreihunderttausend Jahren nicht mehr geleuchtet hatten, und überschütteten den Eingang mit einem sanftgrünen Leuchten ein wohltuendes Licht wie von unzähligen Glühwürmchen. Ich trat hinein, und sofort veränderte sich die Luft im Eingang hinter mir und wurde undurchsichtig wie Milch. Der Raum, in dem ich stand, war eine Komposition aus Metall und Stein. Der Stein war jettschwarz und fühlte sich wie Samt an, die Metalle waren silber- und goldfarben. Ein Teppich bedeckte den Boden, ein Teppich aus dem Material, wie ich es jetzt trage, nur viel dicker und weicher. Niedrige Liegen standen in dem Raum, bezogen mit einem ähnlichen weichen Metallgewebe. Auch sie waren in Schwarz und Gold und Silber gehalten.

 Nie wieder habe ich etwas Derartiges gesehen. Ich glaube, ich werde auch nie mehr so etwas sehen, und meine wie Ihre Sprache sind nicht dazu geschaffen, es zu beschreiben.

 Die Erbauer dieser Stadt hatten alle Ursache, jenen überwältigenden Triumphgesang anzustimmen, das Lied der Eroberung von neun Planeten und fünfzehn bewohnbaren Monden.

 Aber sie waren nicht mehr hier, und ich wollte auch fort, heim. Mir fiel etwas ein, und ich ging in eine Telefonzentrale, wo ich eine große Karte gesehen hatte. Die Welt schaute nicht viel anders aus. Sieben oder siebzig Millionen Jahre, das bedeutet nicht viel für unsere alte Mutter Erde. Vielleicht gelingt es ihr sogar, die fantastischen Maschinen jener Städte zu überleben. Sie hat hunderte, ja tausende Millionen Jahre Zeit.

 Ich versuchte die Zentralen in den verschiedenen Städten anzurufen, die ich auf der Karte fand. Nachdem ich die Schaltzentrale untersucht hatte, war mir das System rasch vertraut geworden. Ich versuchte es ein-, zwei-, dreimal vielleicht bis zu einem dutzendmal. Yawk City, Lunon City, Paree, Shkago, Singpor, und viele andere. Ich begann zu glauben, daß es keine Menschen auf der Erde mehr gäbe. Ich wurde immer niedergeschlagener, als in jeder Stadt die Maschinen mir antworteten. In jeder größeren Stadt jener Zeit gab es diese Maschinen, die nur auf Befehle warteten. Ich selbst war in Neva City. Eine kleine Stadt. Yawk City erstreckte sich über mehr als achthundert Kilometer.

 In jeder Stadt wählte ich mehrere Nummern. Dann kam ich zu San Frisco. Dort war jemand, eine Stimme antwortete mir, und das Bild eines Menschen leuchtete auf dem kleinen Schirm auf. Ich sah, wie er zusammenzuckte und mich betroffen anstarrte. Dann begann er auf mich einzureden. Ich verstand ihn natürlich nicht. Ich verstehe Ihre Sprache und Sie meine, weil eure heutige Sprache fast vollkommen in den verschiedensten Tonaufzeichnungen erhalten ist und unsere Aussprache beeinflußt hat.

 Natürlich hat sich einiges geändert: die Namen von Städten vor allem, denn Stadtnamen sind meist mehrsilbig und werden sehr oft verwendet. So werden sie mit der Zeit gekürzt, zusammengezogen. Ich bin in Ne-vah-dah würden Sie sagen? Wir sagen nur Neva. Und Yawk State. Aber Ohio und Iowa sind unverändert geblieben. In nur tausend Jahren bleiben die Wörter im wesentlichen die gleichen, wenn es Tonaufzeichnungen gibt.

 Aber es waren sieben Millionen Jahre vergangen, und die Menschen hatten die Aufzeichnungen vergessen, sie mit der Zeit immer weniger verwendet, und so veränderte sich ihre Sprache, bis sie schließlich die Tonaufzeichnungen nicht mehr verstehen konnten. Und geschriebene Aufzeichnungen gab es schon lange nicht mehr.

 Es muß unter diesen Letzten der Menschheit immer wieder einmal Männer gegeben haben, die nach Wissen strebten, aber sie mußten versagen. Eine alte Schrift kann übersetzt werden, wenn man einmal einige Grundregeln entdeckt hat. Alte Stimmen jedoch… Und die Menschheit hatte auch vergessen, die Wissenschaft und den Geist einzusetzen.

 Deshalb war mir die Sprache des Mannes fremd, der mir über jene Telefonverbindung antwortete. Seine Stimme war hoch, aber melodisch in Wort und Ton. Es klang fast wie Singen. Er war natürlich sehr aufgeregt und rief andere herbei. Ich konnte sie auch nicht verstehen, aber ich wußte wenigstens, wo sie waren. Ich konnte zu ihnen kommen.

 So stieg ich aus jenen paradiesischen Gärten hinunter, und als ich mich auf den Aufbruch vorbereitete, sah ich den Nachthimmel. Seltsam grelle Sterne funkelten und blitzten in dem Schwarz. Nur ein heller, eben aufgehender Stern war mir vertraut die Venus. Sie leuchtete ruhig und goldfarben. Und während ich zum erstenmal diesen fremden Himmel betrachtete, begann ich zu verstehen, weshalb mir dieses Firmament so fremd vorkam. Die Sterne, verstehen Sie, waren alle anders.

 In meiner und in Ihrer Zeit ist unser Sonnensystem ein einsamer Wanderer, der zufällig eben einen galaktischen Verkehrsknotenpunkt passiert. Die Sterne, die wir sehen, gehören den verschiedensten, sich bewegenden Gruppen an. Unser System bewegt sich durch das Zentrum von Ursa Major, jener Konstellation, die auch Großer Wagen genannt wird. Und im Umkreis von fünfhundert Lichtjahren gibt es noch ein halbes Dutzend anderer Sterngruppen.

 Während jener sieben Millionen Jahre hatte sich unsere Sonne jedoch aus dieser Gruppe entfernt. Der Himmel war fast leer. Nur da und dort leuchtete schwach ein einsamer Stern. Das Band der Milchstraße spannte sich über diese leere Schwärze.

 Auch das haben wohl die Menschen dieser Zeit in ihren Liedern ausdrücken wollen, weil sie es tief im Herzen spürten: Einsamkeit, nicht einmal der Trost naher, freundlicher Sterne. Wir wissen, daß die nächsten Sterne kein halbes Dutzend Lichtjahre entfernt sind. Diese Leute erzählten mir, daß ihre Instrumente, die sofort die Entfernung zu einem beliebigen Stern anzeigten, die Entfernung des nächsten mit hundertfünfzig Lichtjahren angaben. Dieser Stern war ungewöhnlich hell, viel heller als selbst der Sirius unseres Himmels. Sein kaltes Licht ließ ihn noch unheimlicher wirken es war ein blauweißer Superriese, neben dem unsere Sonne klein und unscheinbar wie ein Mond erschienen wäre.

 Lange stand ich dort und sah zu, wie der rosige Silberschimmer in der Luft immer mehr verglomm, während das kräftige, blutrote Licht der Sonne über den Horizont heraufquoll. Die Sterne hatten mir bereits bestätigt, daß seit meiner Zeit etliche Millionen Jahre vergangen sein mußten Millionen Jahre, seit ich die Sonne das letztemal hatte aufgehen sehen. Dieses blutrote Licht nun ließ mich befürchten, daß die Sonne selbst im Erlöschen war.

 Blutrot und riesig schob sich der Rand des Gestirns herauf. Schließlich war die ganze Scheibe sichtbar, stieg höher, und die düstere Farbe verblaßte, bis sich die Sonne nach einer halben Stunde etwa als die vertraute, weißgelbe Scheibe darbot.

 Sie hatte sich in dieser langen Zeit überhaupt nicht verändert.

 Meine Befürchtung war dumm gewesen. Wenn sieben Millionen Jahre nichts sind für die Erde um wieviel weniger dann für die Sonne? Seit ich sie das letztemal hatte aufgehen sehen, war sie vielleicht zweimilliardenmal aufgegangen. Zwei Milliarden Tage nach ebensovielen Jahren hätte ich vielleicht eine Veränderung feststellen können.

 Im Universum geht alles langsam vor sich. Nur das Leben ist unbeständig, nur das Leben ändert sich rasch. Acht kurze Millionen Jahre. Acht Tage im Leben der Erde und die Menschheit starb. Sie hatte etwas hinterlassen: die Maschinen. Aber auch die würden vergehen, obwohl sie es nicht verstanden. Das war es, was ich empfand. Aber vielleicht habe ich das geändert. Ich werde es Ihnen erklären. Später.

 Denn als die Sonne höher stand, blickte ich wieder zum Himmel und dann nach unten, fünfzig Stockwerke hinunter zum Erdboden. Ich hatte den Rand der Stadt erreicht.

 Maschinen bewegten sich dort unten über die Erde, planierten sie vielleicht. Ein breiter Streifen Grau zog sich gerade über die Steppe nach Osten. Vor Sonnenaufgang hatte er schwach geleuchtet eine Straße für die am Boden arbeitenden Maschinen. Es gab keinerlei Verkehr darauf.

 Ich sah, wie von Osten ein Luftschiff herankam. Es glitt näher mit einem wimmernden Flüstern der Luft, wie ein Kind, das im Schlaf leise vor sich hinweint. Es wurde so schnell größer wie ein sich aufblähender Ballon. Als es in den großen Landehangar der Stadt unten glitt, war es riesig. Jetzt hörte ich auch das Klappern und Surren von Maschinen, die sich zweifellos um die Ladung und Wartung des Flugschiffs kümmerten. Die Maschinen hatten Rohstoffe angefordert. Die Maschinen anderer Städte hatten sie besorgt. Die Transportmaschinen hatten sie hergebracht.

 San Frisco und Jacksville waren die einzigen beiden Städte in Nordamerika, die noch bewohnt waren. Doch die Maschinen arbeiteten auch in all den anderen weiter, weil sie nicht aufhören konnten. Niemand hatte ihnen das Aufhören befohlen.

 Schließlich tauchte hoch oben ein kleiner Punkt auf, und von der Stadt unter mir, von einer Zentralregion, erhoben sich drei kugelförmige Flugkörper. Wie bei dem Frachtschiff war keinerlei Antriebsmechanismus zu erkennen. Der Punkt am Himmel ein schwarzer Stern in blauem All, war zu einem Mond angewachsen. Die drei Kugeln nahmen ihn hoch oben in Empfang. Dann sanken sie zusammen wieder herab und verschwanden in der Mitte der Stadt, wo ich sie nicht mehr sehen konnte.

 Das war ein Frachttransport von der Venus gewesen. Das Schiff, das ich die Nacht zuvor landen gesehen hatte, war vom Mars gekommen, erfuhr ich später.

 Ich brach nun doch endlich auf und begann nach einem kleinen Flugzeug zu suchen. Ich durchforschte die Stadt, fand aber nichts, was mir einigermaßen vertraut vorkam. Ich durchsuchte die höheren Ebenen, und hie und da entdeckte ich auch ein verlassenes Flugschiff, aber alle waren viel zu groß für mich; außerdem besaßen sie keine erkennbare Steuerung.

 Es war fast Mittag und wieder ließ ich mir von Maschinen eine Mahlzeit servieren. Es war gutes Essen.

 Ich wußte nun, daß dies eine Stadt der erloschenen Hoffnungen war. Der Hoffnungen nicht einer Rasse, der weißen, gelben oder schwarzen, sondern der menschlichen Rasse überhaupt. Ich wünschte nichts mehr, als aus dieser Stadt hinauszukommen. Ich wagte nicht, es auf der nach Westen führenden Straße zu versuchen, weil das Taxi, mit dem ich fuhr, offenbar von irgendwo in der Stadt mit Energie versorgt wurde und in einiger Entfernung bestimmt nicht mehr funktionieren würde.

 Nachmittags endlich fand ich einen kleinen Hangar in der Nähe des Außenwalls der riesigen Stadt. Drei Flugschiffe waren darin abgestellt. Ich hatte die unteren Schichten der Wohnregionen der Stadt, also des oberen Teils, durchsucht. Die Restaurants und Geschäfte und Theater befanden sich in diesen Niveaus. Ich kam zum Beispiel in einen Saal, wo bei meinem Eintritt leise Musik zu spielen begann, wo auf einem Bildschirm vor mir Farben und Formen zu entstehen begannen.

 In Klang und Farbe und Bewegung wurden hier wiederum die Triumphgesänge einer reifen Menschheit dargeboten, einer Menschheit, die fünf Millionen Jahre lang nur vorwärts marschiert war und nicht erkannte, wohin ihr Weg sie führte, nichts ahnte von einer Zeit, da sie nicht mehr existierte, nichts mehr schuf, einer Zeit, da die Städte leer und verlassen waren, nur bewohnt von den unermüdlich arbeitenden Maschinen. Hastig verließ ich den Saal und Klänge, die seit dreihunderttausend Jahren nicht mehr ertönt waren, verstummten hinter mir.

 Dann aber fand ich den Hangar. Wahrscheinlich war er einmal Privatbesitz gewesen, wie die drei Schiffe darin. Eins war gut siebzehn Meter lang und hatte einen Durchmesser von vielleicht fünf Metern. Der Ausstattung nach war es eine Jacht, eine Weltraumjacht wohl. Eins war fünf Meter lang und nicht ganz zwei Meter breit. Dies mußte das Flugboot der Familie gewesen sein. Das dritte war ein winziges Ding, kaum drei Meter lang und einen breit. Anscheinend mußte man sich hinlegen, um hineinzupassen.

 Ein periskopartiges Gerät ermöglichte den Blick nach vorn und fast direkt nach oben. Ein Fenster gab den Blick nach unten frei, und außerdem war ein Gerät vorhanden, in dem unter einer Milchglasscheibe eine Karte bewegt und so auf den Schirm projiziert wurde, daß das Fadenkreuz des Schirms immer die jeweilige Position markierte.

 Ich bemühte mich eine halbe Stunde etwa, um herauszufinden, was die Schöpfer dieses Flugbootes gemacht hatten. Diese Schöpfer waren jedoch Menschen gewesen, denen die Erkenntnisse und die Wissenschaft von fünf Millionen Jahren zur Verfügung standen und auch die vollkommenen Maschinen jener Zeit. Ich erkannte den Freisetzungsgenerator, der es antrieb. Das Prinzip davon war mir vertraut, den Funktionsmechanismus glaubte ich zu erraten. Es gab jedoch keine Leitungen, nur blaßleuchtende Strahlenbündel, die so rasch pulsierten, daß das Auge ihr Pulsieren kaum mehr wahrnehmen konnte. Es waren mindestens ein halbes Dutzend Strahlen, die wohl seit gut dreihunderttausend Jahren leuchteten.

 Ich kletterte in die Maschine, und augenblicklich flammten noch einmal so viele Strahlen auf; ein leises Zittern durchlief das Boot, und ich spürte, wie mich ein ganz seltsames Gefühl erfaßte. Ich begriff sofort, daß die Maschine auf Schwerkraftkompensatoren ruhte. Das war mein Ziel gewesen, als ich mich nach Entdeckung der Energiefreisetzung mit Raumfeldern beschäftigt hatte.

 Die Menschen jener Blütezeit mußten das Prinzip seit Millionen Jahren gekannt haben, bevor sie diese vollkommene, unvergängliche Maschine bauten. Das Gewicht meines Körpers hatte eine automatische Neuadjustierung erzwungen, und das Boot bereitete sich auf den Flug vor. Im Innern herrschte eine künstliche Schwerkraft, die der normalen irdischen entsprach, und die Wechselwirkung zwischen dem inneren und äußeren Feld hatte die Vibrationen und jenes sonderbare Gefühl verursacht.

 Die Maschine war startbereit. Ihre Energieaggregate waren voll aufgeladen. Wissen Sie, diese Maschinen waren imstande, automatisch ihre Bedürfnisse zu signalisieren. Sie waren beinahe lebendig. Eine Wartungsmaschine versorgte sie, überprüfte sie, reparierte sie sogar, wenn es möglich war. War es nicht mehr möglich, dann kam, so erfuhr ich später, ein automatischer Abschleppwagen, ersetzte sie durch genau die gleiche Maschine und brachte sie in die Herstellungswerkstätten, wo Robotmaschinen sie von Grund auf überholten.

 Das Flugboot wartete geduldig darauf, daß ich startete. Die Steuerungsinstrumente waren einfach und leicht zu begreifen. Auf der linken Seite war ein Hebel, den man vorwärts bewegte, wenn das Boot sich vorwärts bewegen sollte, und zurück, wenn es rückwärts fliegen sollte. Auf der rechten Seite befand sich eine waagerecht auf einem Kardangelenk gelagerte kurze Stange, mit der man alle übrigen Bewegungen des Schiffs steuerte. Brachte man sie aus der Horizontalen, dann neigte das Boot entsprechend seine Längsachse. Drehte man sie nach links, dann schwankte das Boot nach links, und so weiter. Zog man die Stange hoch, so hob sich das Schiff, drückte man sie herunter, dann senkte sich das Schiff.

 Ich hob die Stange leicht an, auf einem gut sichtbar angeordneten Anzeigegerät bewegte sich ein Zeiger, und der Boden blieb unter mir zurück. Nun schob ich den anderen Steuerhebel nach hinten, und das Boot glitt mit zunehmender Geschwindigkeit aus dem Hangar ins Freie. Als ich beide Hebel in ihre Ausgangsstellung zurückbrachte, kam es nach einer Weile in derselben Höhe zum Stillstand, als die Luftreibung seine Bewegungsenergie aufgezehrt hatte. Ich wendete es, und wieder bewegte sich ein Zeiger vor meinem Gesicht und gab die Position an. Ich konnte die Anzeige allerdings nicht verstehen. Die Karte bewegte sich nicht, wie ich gehofft hatte. Ich flog also einfach in die Richtung los, die ich für Westen hielt.

 In dieser wunderbaren Maschine fühlte man die Beschleunigung überhaupt nicht. Der Boden schoß immer schneller unter mir vorbei, und in wenigen Augenblicken war die Stadt nicht mehr zu sehen. Die Karte zog nun rasch auf dem Schirm vorüber, und ich merkte, daß ich nach Südwesten zuhielt. Ich wich ein wenig nach Norden ab und beobachtete den Kompaß. Bald verstand ich auch mit diesen Instrumenten umzugehen, und das Schiff sauste weiter.

 Ich hatte mich aber zu sehr für die Karte und den Kompaß interessiert, denn auf einmal ertönte ein scharfer Summton, und das Boot stieg ohne mein Zutun hoch und schwenkte nach Norden ab. Vor mir lag ein Berg ich hatte ihn nicht gesehen, das Boot schon.

 Ich bemerkte nun etwas, was mir eigentlich schon früher hätte auffallen müssen: zwei kleine Drehknöpfe, mit denen die Karte bewegt werden konnte. Ich begann, daran herumzudrehen und vernahm ein lautes Klicken, und sofort sank die Geschwindigkeit des Bootes. Einen Augenblick später hatte es mit erheblich niedrigerer Geschwindigkeit einen neuen Kurs eingeschlagen. Ich versuchte, das wieder rückgängig zu machen, aber zu meinem Erstaunen reagierte es nicht auf die Steuerung.

 Die Karte war die Ursache, verstehen Sie. Entweder folgte die Karte dem Kurs, oder der Kurs richtete sich nach der Karte. Ich hatte sie bewegt, und die Maschine hatte automatisch die Steuerung nach dem entsprechenden neuen Kurs übernommen. Es gab noch einen kleinen Knopf, den ich hätte drücken müssen aber das wußte ich nicht. Ich konnte das Schiff nicht mehr steuern, bis es endlich zwanzig Zentimeter über dem Boden zum Stillstand kam, in der Mitte eines Ruinenfeldes, das einmal eine größere Stadt gewesen sein mußte. Wahrscheinlich Sacramento.

 Jetzt hatte ich das Steuerungsprinzip verstanden und stellte die Karte so ein, daß San Frisco in der Mitte des Fadenkreuzes lag. Das Schiff flog sofort wieder los. Es steuerte um einen zerborstenen Turm herum, wandte sich auf seinem alten Kurs zurück und sauste davon, eine selbstgesteuerte, geschoßförmige Einmannkapsel.

 Das Boot landete nicht, als es San Frisco erreichte. Es blieb in der Luft schweben und gab einen weichen, melodischen Summton von sich, zweimal. Ich schaute hinunter und wartete.

 Es standen Leute unten. Ich sah nun die Menschen dieser Zeit zum erstenmal. Sie waren klein, fast zwergenhaft, mit einer kindlichen Verwirrtheit, und ihre Köpfe waren verhältnismäßig groß, aber nicht zu groß.

 Am meisten beeindruckten mich ihre Augen. Sie waren riesig, und als sie mich anblickten, lag eine Macht in ihnen, die zu schlummern schien, viel zu tief jedoch, um noch einmal geweckt zu werden.

 Als sich nichts tat, probierte ich die Handsteuerung aus, und es gelang mir, glatt zu landen. Ich hatte kaum das Boot verlassen, als es von selbst hochstieg und davonflog. Es war wie alle anderen mit einem automatischen Parkmechanismus versehen. Das Boot war zum nächstgelegenen öffentlichen Hangar geflogen, wo es ebenfalls automatisch gewartet wurde. Es gab ein kleines Rufgerät, das ich beim Aussteigen hätte mitnehmen sollen. Damit hätte ich das Boot jederzeit durch einen Knopfdruck zu mir holen können wo immer in der Stadt ich mich befand.

 Die Menschen um mich her begannen miteinander zu sprechen es war fast ein Singen. Andere kamen herangeschlendert. Männer und Frauen doch Alte schien es keine zu geben, und nur sehr wenige Junge. Diese wenigen wurden mit ausgesuchter Achtung und Fürsorge behandelt, damit ihnen nur ja niemand achtlos auf die Zehen träte oder sie stoße.

 Es gab einen Grund dafür, wissen Sie. Sie lebten unwahrscheinlich lange. Einige wurden bis zu dreitausend Jahre alt. Dann dann starben sie einfach. Sie alterten nicht, und man hatte nie herausfinden können, warum sie überhaupt starben. Das Herz hörte auf zu schlagen, das Gehirn hörte auf zu denken sie starben. Die kleinen Kinder wurden jedoch sorgsamst behütet, denn es wurde nur ein Kind im Monat geboren in einer Stadt mit hunderttausend Einwohnern. Die menschliche Rasse wurde langsam unfruchtbar.

 Habe ich Ihnen schon gesagt, wie einsam sie waren? Und ihre Einsamkeit bot keiner Hoffnung mehr Raum. Denn, sehen Sie, als die Menschheit ihrem Höhepunkt zustrebte, vernichtete sie nach und nach alle Lebensformen, die den Menschen bedrohten. Krankheitskeime. Insekten. Dann überhaupt alle Insekten, und schließlich die letzten großen Raubtiere.

 Das Gleichgewicht der Natur war nun schon so sehr gestört, daß sie einfach weitermachen mußten. Es war wie bei den Maschinen. Sie hatten sie geschaffen und in Gang gesetzt und jetzt kann niemand sie mehr stoppen. Sie begannen, Leben zu vernichten und konnten nicht mehr aufhören. Sie mußten nun alle Sorten von Unkraut vernichten, dann viele früher unschädliche Pflanzen, dann auch die Pflanzenfresser, Reh und Antilope und Hase und Pferd. Diese Tiere waren eine Bedrohung, weil sie in die maschinenbetreuten Felder der Menschen einbrachen. Noch lebte die Menschheit von natürlichen Nahrungsmitteln.

 Sie werden das vielleicht verstehen können. Die ganze Sache war außer Kontrolle geraten. Schließlich mußten sie auch aus Gründen der Selbsterhaltung sämtliche Meeresbewohner umbringen. Alles in der Natur hängt zusammen, und man kann keine Tierart ausrotten, ohne daß eine andere Überhand nimmt. Schließlich kam die Zeit, da künstliche Nahrung die natürliche ersetzte. Etwa zweieinhalb Millionen Jahre nach unserer Zeit wurde alles Leben, selbst das mikroskopisch kleine, in der Luft vernichtet.

 Das hieß, daß auch die Gewässer von allem Leben gereinigt werden mußten. So geschah es und damit war das Ende allen Lebens in den Ozeanen in Sicht. Es gab winzige Organismen, die von verschiedenen Bakterienarten lebten, und winzige Fische, die von den winzigen Organismen lebten, und kleine Fische, die von den winzigen Fischen lebten, und große Fische, die von den kleinen Fischen lebten aber jetzt war das erste Glied der Kette nicht mehr da. Binnen einer Generation gab es keinerlei Leben mehr im Meer. Bei den Menschen jener Zeit bedeutete das ungefähr fünfzehnhundert Jahre. Selbst die Meerespflanzen waren verschwunden.

 Auf der ganzen großen Erde gab es nur noch Menschen und die Organismen, die er bewußt geschont hatte. Zierpflanzen und einige superhygienisch gehaltene Haustiere, so lange ihre Herren lebten. Hunde. Die Hunde dieser Zeit müssen bemerkenswerte Tiere gewesen sein. Der Mensch hatte fast den Höhepunkt seiner Reife erreicht, und sein tierischer Freund, der ihm durch tausend Jahrtausende bis in unsere Zeit, und durch weitere viertausend Jahrtausende bis zu jener Zeit seiner Reife ein treuer Begleiter gewesen war, hatte mit der Zeit richtige Intelligenz entwickelt. In einem uralten Museum einem fantastischen Ort, wo der vollkommen erhaltene Körper eines Großen der Menschheit aufbewahrt wurde, der fünfeinhalb Millionen Jahre, bevor ich ihn sah, gestorben war in diesem Museum, das natürlich seit langem verlassen war, sah ich einen dieser Hunde. Sein Schädel war fast so groß wie meiner. Es gab einfache Bodenfahrzeuge, die die Hunde zu lenken lernen konnten, und es wurden Rennen abgehalten, bei denen Hunde diese Fahrzeuge steuerten.

 Dann erreichte der Mensch seine volle Reife. Diese Periode dauerte eine volle Million Jahre an. So gewaltig waren seine Fortschritte, daß der Hund ihm kein Gefährte mehr sein konnte. Immer weniger interessierte man sich für die Hunde. Als jene Jahrmillion verstrichen war, und der Abstieg des Menschen begann, gab es keine Hunde mehr. Sie waren ausgestorben.

 Und nun gab es für die stetig zusammenschrumpfende Menschheit keine andere Lebensform mehr, die sie zu ihrem Nachfolger hätte machen können. Früher war noch immer, wenn eine Zivilisation unterging, aus der Asche eine neue entstanden. Jetzt gab es aber nur mehr eine einzige Zivilisation, und alle anderen Arten waren ausgestorben, bis auf einige Pflanzen. Und die Menschheit war zu alt und müde geworden, um aus Pflanzen wieder Intelligenz und richtiges Leben zu schaffen. Vielleicht wäre sie dazu auf dem Höhepunkt ihrer Entwicklung imstande gewesen.

 Während jener Jahrmillion waren viele andere Welten erobert und besiedelt worden. Auf jedem Planeten, jedem Mond des Systems lebten Menschen. Jetzt gab es nur mehr auf den Planeten Reste von Bevölkerung, die Monde waren verlassen. Pluto war einige Zeit vor meiner Landung aufgegeben worden, und nun kamen die Menschen vom Neptun zurück zu ihrer Heimatwelt. Während meines Aufenthalts begegnete ich einigen. Sonderbar schweigsame Menschen, von denen die meisten zum erstenmal die Welt sahen, auf der ihre Rasse entstanden war.

 Als ich aus meinem Boot kletterte und zusah, wie es davonflog, begriff ich, warum die Menschheit im Sterben lag. Ich sah die Gesichter der Umstehenden und las in ihnen die Antwort. Eine einzige Eigenschaft hatten diese immer noch großartigen Gehirne verloren Gehirne, die Ihrem oder meinem weit überlegen waren. Ich brauchte zum Beispiel die Hilfe eines dieser Männer zur Lösung einiger meiner Probleme. Im Raum, wissen Sie, gibt es zwanzig Koordinaten, von denen zehn gleich null sind, sechs konstante Werte zugeordnet haben, während die vier übrigen die variablen, vertrauten Dimensionen des Raum-Zeit-Kontinuums darstellen. Das heißt, daß man nicht nur zwei, drei- oder vierfache Integrationen ausführen muß, sondern zehnfache.

 Es hätte mich zuviel Zeit gekostet. Ich hätte nie alle Probleme lösen können, die ich lösen mußte. Ihre Rechenmaschinen konnte ich nicht bedienen, und meine befanden sich natürlich sieben Millionen Jahre in der Vergangenheit. Einer dieser Männer interessierte sich jedoch dafür und half mir. Er löste vierfache und fünffache Integrale, ja sogar vierfache Integrale mit variablen exponentiellen Grenzen einfach im Kopf.

 Wenn ich ihn darum bat. Denn jene eine Eigenschaft, die den Menschen groß gemacht hatte, besaß er nicht mehr. Schon als ich bei der Landung die Gesichter und Augen der Menschen sah, wußte ich das. Sie schauten mich an, brachten einiges Interesse für diesen sonderbar aussehenden Fremden auf und gingen weiter. Sie waren nur gekommen, um die Ankunft eines Schiffs mitzuerleben. Ein ziemlich seltenes Ereignis. Sie hießen mich freundlich willkommen, aber das war alles. Sie waren überhaupt nicht neugierig. Die Menschen hatten den Instinkt der Neugier verloren.

 Oh, nicht ganz, natürlich. Sie machten sich Gedanken über die Maschinen, über die Sterne. Aber mehr taten sie nicht. Sie hatten die Eigenschaft noch nicht ganz verloren, aber fast. Neugier starb aus. In den sechs kurzen Monaten, die ich mich bei ihnen aufhielt, lernte ich mehr als sie in den zwei oder gar drei Jahrtausenden, die sie mit den Maschinen gelebt hatten.

 Können Sie verstehen, wie furchtbar einsam ich mich zu fühlen begann? Ich, der ich die Wissenschaft liebe, der in ihr das Heil der Menschheit erblicke oder erblickt habe, ich mußte erleben, daß diese herrlichen Maschinen, die Schöpfung der Glanzzeit des Menschen, vergessen und nicht mehr verstanden wurden. Die wunderbaren, vollkommenen Maschinen, die dieses sanfte, friedliche Volk schützten und bedienten und umsorgten, die Menschen, die ihre Schöpfer und Herren gewesen waren und es vergessen hatten.

 Sie waren irgendwie verloren in dieser Umgebung. Die Stadt war für sie eine grandiose Ruine, ein Ding, das an ihnen vorbei in den Himmel ragte. Etwas, das sie nicht mehr verstanden, das einfach ein Teil ihrer natürlichen Umwelt geworden war. Es existierte einfach. Es war nicht geschaffen worden, es existierte. So wie die Berge und die Wüsten und die Meere.

 Verstehen Sie begreifen Sie, daß seit dem Entstehen jener Maschinen mehr Zeit vergangen war als zwischen unserer Zeit und der Geburt unserer Rasse? Kennen wir denn die Legenden unserer allerersten Vorfahren? Erinnern wir uns an das Leben in Urwald und Höhle? Was wissen wir vom sorgsamen Behauen eines Feuersteins zu einer scharfen Schneide? Kennen wir die Geheimnisse der Jagd auf den Säbelzahntiger, der Jagd und des Überlebens?

 Die Menschen jener Zeit waren in einer ähnlichen Lage, obwohl es länger gedauert hatte, weil die Sprachen sich langsam vervollkommnet hatten, und weil die Maschinen Generation um Generation alles für sie instandhielten und warteten.

 So war zum Beispiel der gesamte Planet Pluto verlassen worden und doch lagen ihre ergiebigsten Erzminen auf Pluto die Maschinen arbeiteten allein und automatisch. Das Sonnensystem gehörte den perfekt funktionierenden, niemals vergessenden Maschinen.

 Alles, was diese Leute noch wußten, war, daß man bestimmte Ergebnisse erzielte, wenn man einen bestimmten Hebel in bestimmter Weise bediente. So wie die Menschen der Frühzeit wußten, wenn man ein bestimmtes Material, Holz, hernahm, und in Berührung mit anderem, rotglühend erhitzten Holz in Berührung brachte, dann entstand Wärme und das Holz verschwand. Sie verstanden nicht, daß das Holz oxidiert wurde, wobei in einem wärmefreisetzenden Prozeß Kohlendioxid und Wasser entstanden. Diese Menschen verstanden also auch nichts von den Dingen, die sie nährten, wärmten und trugen.

 Ich blieb drei Tage in San Frisco. Dann besuchte ich Jacksville. Yawk City auch eine ungeheure Steinwüste. Es erstreckte sich weit bis über die Grenzen des heutigen Boston hinaus bis südlich von Washington das alles nannte man Yawk City.

 *

 »Das habe ich ihm einfach nicht geglaubt«, sagte Jim, seine Erzählung unterbrechend. Ich wußte, daß er es nicht glaubte, denn sonst hätte er vermutlich irgendwo in der Gegend Land gekauft und darauf gewartet, daß sein Wert stieg. Ich kenne Jim. Ihm würden sieben Millionen Jahre ungefähr wie siebenhundert vorkommen, und er würde überzeugt sein, daß seine Urenkel dieses Land günstig verkaufen könnten.

 »Nun ja«, fuhr Jim fort, »er sagte, die alleinige Ursache sei, daß die Städte sich so rasch ausgedehnt hätten. Boston breitete sich nach Süden aus. Washington nach Norden. Und New York in alle Richtungen. Und die Städte dazwischen wuchsen mit den Riesenmetropolen zusammen…«

 *

 All dies war eine einzige, gewaltige Maschine. Ein vollkommener, ordentlicher, sauberer Mechanismus. Es gab ein Transportsystem, das mich von der Nordgrenze zur Südgrenze in genau drei Minuten brachte. Ich habe auf die Uhr geschaut. Die Maschinen konnten die Beschleunigungseffekte aufheben.

 Dann bestieg ich eines der großen Raumschiffe zum Neptun. Es waren immer noch einige unterwegs. Es gab genug Menschen, die in Richtung Erde wollten…

 Das Schiff war riesig. Zum Großteil war es ein Frachter. Es schwebte lautlos vom Erdboden hinauf, ein gewaltiger Metallzylinder, zwölfhundert Meter lang und vierhundert Meter im Durchmesser. Erst außerhalb der Atmosphäre begann es zu beschleunigen. Ich sah, wie die Erde rasch kleiner wurde. Ich bin mit einem unserer eigenen Raumschiffe zum Mars geflogen, und das dauerte es war 3048 fünf Tage. Auf diesem Schiff war die Erde nach einer halben Stunde nur mehr ein Stern, neben dem ein viel kleinerer, blasser zweiter Stern schwebte. Nach einer Stunde passierten wir den Mars. Acht Stunden später landeten wir auf dem Neptun. Die Stadt hieß Mreen. Sie war so groß wie Yawk City zu meiner Zeit aber niemand lebte darin.

 Der Planet war kalt und düster entsetzlich kalt. Die Sonne war eine winzige, blasse Scheibe, die kaum Licht und keine Wärme spendete. In der Stadt aber war es sehr angenehm. Die Luft war frisch und kühl, erfüllt von dem Geruch aufbrechender Blüten. Aber das ganze riesige Metallgebilde vibrierte leise von dem mächtigen, summenden Pochen der Maschinen, die es geschaffen hatten und instandhielten.

 Aus Aufzeichnungen, die ich entziffern konnte (weil ich die alte Sprache kannte, aus der die Sprache jener Zeit und die Sprache aus der Zeit des Niedergangs der Menschheit entstanden waren), erfuhr ich, daß die Stadt drei Millionen siebenhundertdreißigtausend und einhundertfünfzig Jahre nach meiner Geburt erbaut worden war, aber seit diesem Zeitpunkt hatte keines Menschen Hand je eine Maschine berührt.

 Und doch war die Luft für Menschen gerade richtig, und der warme, rosasilberne Schimmer schwebte auch hier überall, als einzige Beleuchtung außerhalb der Gebäude.

 Ich besuchte einige der anderen Städte, wo es noch Menschen gab. Und dort, an den äußersten, zusammenschrumpfenden Grenzen der Menschheit, hörte ich zum erstenmal das Lied der Sehnsüchte, wie ich es nannte.

 Und ein anderes, das Lied der Vergessenen Erinnerungen. Hören Sie zu…

 *

 »Und wieder sang er so ein seltsames Lied. Etwas aber weiß ich jetzt«, verkündete Jim. Der betroffene Unterton in seiner Stimme war stärker geworden, und ich verstand, glaube ich, mittlerweile recht gut, was er fühlte. Ich hatte ja schließlich, das müssen Sie bedenken, die Geschichte nur sozusagen aus zweiter Hand von einem gewöhnlichen Menschen gehört, während Jim sie von einem keineswegs gewöhnlichen Augen- und Ohrenzeugen erzählt bekam, der, wie er es ausdrückte, überdies eine ›Orgelstimme‹ besaß. Ich glaube jedenfalls, daß Jim recht hatte, als er sagte:

 »Er war kein gewöhnlicher Mensch. Kein gewöhnlicher Mensch vermag an diese Lieder zu denken. Sie waren so voll gefährlicher, sinnloser Trauer. Auch jenes Lied war voll klagender Molltöne. Ich konnte fühlen, wie der Sänger seinen Geist nach etwas durchsuchte, das er vergessen hatte, etwas, an das er sich verzweifelt gern erinnert hätte etwas, von dem er wußte, daß er es wissen sollte und ich begriff, daß er es nie mehr finden würde. Ich spürte, daß es ihm, während er sang, immer mehr entglitt. Ich hörte, wie jener einsame, verzweifelte Sucher sich um eine Erinnerung bemühte, eine Erinnerung, die seine Rettung bedeuten würde.

 Und ich hörte ihn einen leisen Klagelaut der Resignation ausstoßen dann war das Lied zu Ende.« Jim versuchte, ein paar Töne nachzusingen. Er hat kein Ohr für Musik, aber das muß etwas zu Machtvolles gewesen sein, als daß man es hätte vergessen können. Nur ein paar dahingesummte Noten. Jim hat wohl nicht viel Fantasie, sonst hätte er den Verstand verloren, als jener Mann aus der Zukunft ihm das Lied vorsang. Es sollte Menschen unserer Zeit nicht vorgesungen werden; es ist nicht für sie bestimmt. Haben Sie jemals diese herzzerreißenden Schreie gehört, die manche Tiere ausstoßen, fast menschliche Klageschreie? Ein Tauchervogel etwa der kann schreien wie ein Wahnsinniger, der auf entsetzliche Weise ermordet wird. So etwas anhören zu müssen, ist ähnlich unangenehm. Dieses Lied ließ einen genau das empfinden, was der Sänger ausdrücken wollte, glaube ich. Die letzte Niederlage der Menschheit, das war es, was es einen mitfühlen ließ. Nun, die meisten von uns haben immer Mitleid mit den Leuten, die unterliegen, nachdem sie tapfer gekämpft haben. Das war es: man spürte, wie die gesamte Menschheit kämpfte und verlor. Und man wußte, daß sie sich keine Niederlage leisten konnte, weil es keine zweite Chance für sie gab.

 Der Mann, so berichtete Jim, hatte diese ferne Zukunft eigentlich mit Interesse erforscht und hatte sich auch nicht besonders durch die Maschinen, die nicht mehr aufhören konnten, beunruhigen lassen. Aber dieses Lied war doch zu viel für ihn…

 *

 Ich wußte nun, daß dies Menschen waren, unter denen ich nicht leben konnte. Es waren sterbende Menschen, und ich lebte mit der ganzen Intensität, die eine Rasse in ihrer Jugendzeit aufbringt. Sie schauten mich mit derselben sehnsüchtigen, hoffnungslosen Verwunderung an, mit der sie auch die Sterne und die Maschinen betrachteten. Sie wußten, was ich war, aber sie verstanden es nicht.

 Ich begann, auf meine Heimkehr hinzuarbeiten.

 Es dauerte sechs Monate. Ich hatte viele Schwierigkeiten zu überwinden, weil meine Instrumente natürlich verlorengegangen waren, und ihre fremde und ganz andere Einheiten aufwiesen. Es gab sowieso nur sehr wenige Instrumente. Die Maschinen lasen keine Instrumente ab: sie setzten sie ein wie wir unsere Sinnesorgane.

 Aber Reo Lantal half, wo er konnte. Und schließlich kehrte ich zurück.

 Bevor ich aufbrach, tat ich noch etwas, das vielleicht eine Änderung zum Besseren bewirkt. Vielleicht versuche ich irgendwann einmal, wieder in jene Zeit zu gelangen. Um nachzusehen, wissen Sie?

 Ich sagte ihnen, sie hätten doch Maschinen, die tatsächlich denken könnten. Und daß irgend jemand sie vor sehr langer Zeit abgeschaltet hätte. Und ob jetzt wirklich niemand mehr wüßte, wie man sie in Gang brachte?

 Ich fand alte Aufzeichnungen und Anweisungen und entzifferte sie. Ich brachte eine der letzten und besten in Gang und legte ihr ein großes Problem vor. Ein wichtiges Problem. Die Maschine kann Jahrtausende daran arbeiten, Jahrmillionen, wenn es nötig ist.

 Eigentlich brachte ich fünf dieser Maschinen in Gang und schaltete sie zusammen, so wie es in den alten Anweisungen stand.

 Sie sollen versuchen, eine Maschine zu schaffen, die besitzt, was der Mensch verloren hat. Das klingt irgendwie verrückt. Aber warten Sie noch, bevor Sie darüber lachen. Denken Sie an die Erde, wie ich sie aus einem unteren Niveau von Neva City sah, bevor Reo Lantal den Schalter umlegte.

 Abend die Sonne ist untergegangen. Die Wüste draußen hüllt sich in düstere, geheimnisvolle Farben. Die riesige, metallene Stadt ragt wie ein einziger Block empor. Oben die verlassenen Wohnniveaus, Türme, Kuppeln, große Bäume mit duftenden Blüten. Der silberrosa Lichtschimmer über den Gärten im obersten Niveau.

 Und alles vibriert unter dem unablässigen, dumpfen Rhythmus vollkommener, unsterblicher Maschinen, die vor mehr als drei Millionen Jahren geschaffen worden und seitdem von keines Menschen Hand berührt worden sind. Und es geht immer so weiter. Die tote Stadt, nur noch belebt von Maschinen. Einst belebt von Menschen, die gehofft und gearbeitet und geschaffen hatten und dann doch gestorben waren, um jenen kleinen, friedlichen Leuten Platz zu machen, die sich nur noch verwundert umsehen und sich nach etwas sehnen, das sie nicht mehr benennen können. Sie wandern durch die riesigen Städte, die ihre Vorfahren gebaut haben, und wissen noch weniger von ihnen als die Maschinen.

 Und dann sollten Sie an die Lieder denken. Sie schildern das alles am deutlichsten, glaube ich. Kleine, hoffnungslose, verwirrte Menschen, umgeben von gewaltigen, verständnislosen und blinden Maschinen, die vor drei Millionen Jahren entstanden sind und nicht mehr zum Stillstand gebracht werden können. Sie sind tot und können doch nicht sterben und zur Ruhe kommen.

 Deshalb erweckte ich noch eine Maschine zum Leben und gab ihr eine Aufgabe, die sie irgendwann einmal lösen wird.

 Ich befahl ihr, eine Maschine zu bauen, die das besaß, was der Mensch verloren hatte. Eine neugierige Maschine.

 Und dann wollte ich nur noch rasch fort und zurückkehren. Ich war im ersten, hellen Morgenlicht des Tages geboren worden, der der Menschheit nach kosmischem Maßstab zusteht. Ich gehörte nicht in das erlöschende, stumpfe Licht der Abenddämmerung.

 So kam ich also zurück. Ich geriet ein bißchen zu weit zurück. Aber das macht nichts, diesmal wird es nicht lange dauern, bis ich aufbrechen kann und heimkehren in meine eigene Zeit.

 *

 »Also, das wars, was er mir erzählte«, sagte Jim. »Er behauptete nicht, daß es wahr sei es war ihm gleichgültig, ob ich ihm glaubte oder nicht, vermute ich. Und seine Geschichte hat mich so nachdenklich gemacht, daß ich gar nicht bemerkte, wie er in Reno ausstieg, als wir zum Tanken haltmachten.

 Was man auch davon halten mag er war bestimmt kein gewöhnlicher Mensch«, wiederholte Jim in ziemlich streitbarem Ton.

 Jim behauptet nämlich, daß er die ganze Sache nicht glaubt. Er tuts aber, und deshalb benimmt er sich immer so entschieden, wenn er sagt, daß der Mann kein gewöhnlicher Mensch gewesen sei.

 Nun, ich glaube das auch nicht. Ich glaube, daß er tatsächlich im einundzwanzigsten Jahrhundert lebte und wahrscheinlich auch starb. Und ich glaube, daß er den Abend der Menschheit gesehen hat.

 Helena

 (Helen OLoy)

 LESTER DEL REY

 Ich bin jetzt ein alter Mann, aber ich weiß noch genau, wie Dave Helena auspackte und wie er ergriffen seufzte, als er sie sich anschaute.

 »Mann, ist sie nicht eine Schönheit?«

 Sie war wirklich ein Traum aus Plastikgewebe und Metallen. Ein Wesen, das Keats vorgeschwebt haben mag, als er sein Sonnett schrieb. Wenn Helena von Troja so ausgesehen hat, dann müssen die Griechen schon ziemlich miese Typen gewesen sein, daß sie nur tausend Schiffe nach ihr ausschickten; zumindest sagte ich etwas Derartiges zu Dave.

 »Helena von Troja, hm.« Er studierte ihre Plakette. »Naja, das würde ja passen HLEA-K2W88. Helena… hmmm. Immer noch besser als Kazwoweachtundachtzig.«

 »Klingt wirklich nicht sehr ansprechend, Dave. Nicht für einen High-Life-Equivalence-Android. Und sehr lebensähnlich ist sie ja wohl…«

 »Also gut, Phil, bleiben wir bei Helena.« Und so begann das alles, ein Teil Schönheit, ein Teil Träume, ein Teil Wissenschaft, unter Hinzugabe eines Stereofunkgeräts gut mechanisch mischen: das Rezept für Chaos.

 Dave und ich waren zwar nicht zusammen auf die Uni gegangen, aber als ich mich drunten in Messina ansiedelte, um eine Praxis aufzumachen, wohnte er ein Stockwerk tiefer, wo er auch eine kleine Roboterreparaturwerkstatt unterhielt. Mit der Zeit befreundeten wir uns, und als ich mir ein Mädchen zulegte, einen Zwilling, fand er den anderen Zwilling genauso attraktiv, so daß wir ein recht vergnügliches Kleeblatt bildeten.

 Als wir beide etwas besser verdienten, mieteten wir ein Haus in der Nähe des Raumflughafens laut, aber billig, und die Raketen waren ein wirksames Abschreckungsmittel für alle Wohnbaugesellschaften. Wir hatten gerne ausreichend Ellbogenfreiheit. Ich glaube, wenn es nicht zum Streit gekommen wäre, hätten wir die Zwillinge schließlich geheiratet. Dave wollte jedoch den Bericht über die letzte Venus-Expedition sehen, während sein Zwilling sich einen Stereo-Film mit Larry Ainslee einbildete, und keiner wollte nachgeben. Von da an vergaßen wir die Mädchen und blieben die Abende zu Hause.

 Erst aber, als ›Lea‹ (*Life-Equivalence-Android) unsere Steaks mit Vanille statt mit Salz würzte, begannen wir uns mit dem Problem von Gefühlen bei Robotern zu befassen. Während Dave Lea zerlegte, um die Ursache dieses Lapsus zu entdecken, diskutierten wir natürlich über die Zukunft von mechanischen Menschen. Er war überzeugt, daß die Roboter den Menschen eines Tage überlegen sein würden, und ich sah das nicht ein.

 »Schau mal, Dave«, erklärte ich. »Du weißt doch, daß Lea nicht denkt, nicht wirklich jedenfalls. Als dieser Schaltfehler passierte, oder was es sonst war, hätte sie sich selbst korrigieren können. Aber sie tat es nicht, sie handelte nach dem ersten Impuls. Ein Mensch hätte vielleicht auch die Vanille erwischt, aber dann eingehalten, wenn er merkte, was er in der Hand hatte. Lea ist zwar gescheit genug, aber sie hat keine Emotionen, kein Ich-Bewußtsein.«

 »Schön, das ist jetzt noch ein Nachteil der Mechs. Aber dem werden wir schon abhelfen, das mechanische Äquivalent von Emotionen einbauen oder so.« Er schraubte Leas Kopf wieder auf und schaltete sie ein. »Zurück an die Arbeit, Lea. Es ist neunzehn Uhr.«

 Nun, ich habe mich in Endokrinologie und verwandten Gebieten spezialisiert. Ich war bestimmt kein Psychologe, aber ich wußte über die Drüsen, Hormone, Sekrete und sonstigen Dinge Bescheid, die die physischen Ursachen von Emotionen sind. Die medizinische Forschung brauchte dreihundert Jahre, um herauszufinden, wie und warum das alles funktionierte, und ich konnte mir nicht vorstellen, daß es den Menschen gelingen sollte, das in sehr viel kürzerer Zeit elektromechanisch zu imitieren.

 Ich brachte Bücher und Fachzeitschriften mit nach Hause, um es zu beweisen, und Dave berief sich auf die Erfindung von Gedächtnisspulen und Veritoid-Augen. Während des folgenden Jahres tauschten wir unser Wissen aus, bis Dave sich in der Endokrinologie bestens auskannte, und ich Lea hätte auswendig nachbauen können. Je mehr wir darüber sprachen, um so weniger war ich überzeugt, daß Homo mechanensis seinen Schöpfer nicht tatsächlich übertreffen könnte.

 Die arme Lea. Ihr Kuproberyll-Körper war die meiste Zeit über die ganze Werkstatt verstreut. Unsere ersten Versuche waren nur insofern erfolgreich, als sie begann, uns gegrillte Bürsten zum Frühstück zu servieren und das Geschirr mit Salatöl zu waschen. Eines Tages aber kochte sie ein perfektes Abendessen, obwohl in ihrem Innern kaum mehr etwas mit der Werkausführung übereinstimmte, und Dave jubilierte.

 Die ganze Nacht über arbeitete er an ihren Schaltkreisen, setzte eine neue Gedächtnisspule ein, und brachte ihr eine Reihe neuer Wörter bei. Am nächsten Tag machte sie uns einen gewaltigen Krach und fluchte gekonnt, als wir feststellten, daß sie ihre Arbeit nicht richtig machte.

 »Das ist nicht wahr!« schrie sie und schüttelte drohend eine Saugbürste. »Ihr seid ganz gemeine Lügner. Wenn ihr H…söhne mich lange genug beisammen lassen würdet, hätte ich mehr Zeit zum Arbeiten!«

 Als wir sie beruhigt und wieder an ihre Aufgaben geschickt hatten, zog Dave mich in die Bibliothek. »Es hat keinen Sinn, mit Lea ein Risiko einzugehen«, erklärte er. »Wir müssen diesen ›Adrenalin‹Mechanismus wieder ausbauen, sonst schnappt sie uns noch über. Wir brauchen aber auf jeden Fall einen besseren Robo. Ein Haushaltsandroid ist nicht komplex genug.«

 »Wie wärs mit Dillards neuem Allzweckmodell? Die kämen mir in jeder Hinsicht brauchbar vor.«

 »Gut. Trotzdem werden wir eine Sonderanfertigung brauchen, mit einer ganzen Serie von Gedächtnisspulen. Und aus Achtung für die alte Lea wollen wir uns wieder ein weibliches Gehäuse bestellen, ja?«

 Das Ergebnis war Helena. Die Dillard-Leute hatten ein Wunder vollbracht und die ganzen komplizierten Innereien in einem zarten Mädchenkörper untergebracht. Selbst die Gesichtszüge aus Plastik und Elastovel waren so wandelbar und menschlich, daß Gefühle damit ausgedrückt werden konnten. Alles war da, Tränendrüsen und Geschmackspapillen, so daß unsere neue Androidin zu jeder menschlichen Handlung fähig war, angefangen vom Atmen bis zum Haareraufen. Die mitgeschickte Rechnung war ein entsprechendes Wunder, aber Dave und ich kratzten schließlich das Geld zusammen. Wir mußten Lea allerdings in Zahlung geben, sonst hätte es nicht gereicht. Danach mußten wir essen gehen.

 Ich hatte eine Anzahl gefährlicher Operationen an lebendem Gewebe durchgeführt, und manche waren wirklich heikel, aber ich kam mir trotzdem wie ein Medizinstudent im ersten Semester vor, als wir ihre wohlgeformte Brustplatte abhoben und begannen, ihre Nervenleitungen zu durchtrennen. Daves elektromechanische Drüsen lagen alle bereit, kleine, hochkomplizierte Kombinationen von Schaltelementen, die sich auf die elektrischen Gedankenimpulse abstimmten und sie durch einen Rückkopplungseffekt beeinflußten, so wie etwa Adrenalin die Reaktionen des menschlichen Geistes verzerrt.

 Diese Nacht schliefen wir nicht, sondern studierten Bau- und Schaltpläne, folgten der Bahn von Gedanken durch das Netz von Leitungen, durchtrennten wichtige Verbindungen und setzten Daves Heteronen, wie er sie nannte, ein. Und während wir an der Arbeit waren, gab ein automatisches Band sorgfältig ausgesuchte Gedankenschemata und Bewußtseinsgrundlagen in eine zusätzliche Speicherspule ein. Dave gehörte nicht zu den Leuten, die irgend etwas dem Zufall überlassen.

 Es wurde schon hell, als wir fertig waren. Hundemüde und triumphierend musterten wir unser Werk. Wir brauchten sie jetzt nur noch einzuschalten; wie alle Dillard-Androiden war sie mit einem winzigen Atommotor statt mit Batterien ausgerüstet und damit in ihrer Energieversorgung unabhängig.

 Dave weigerte sich, sie gleich einzuschalten. »Warte, bis wir uns ausgeschlafen haben«, meinte er. »Ich brenne genauso darauf sie zu testen wie du, aber wir werden nichts Vernünftiges zustande bringen, solange wir vor Übermüdung ganz duslig sind. Leg dich aufs Ohr, Helena kann schon noch ein bißchen warten.«

 Obwohl wir beide nicht sehr fürs Warten waren, wußten wir, daß der Vorschlag das Vernünftigste war. Wir krochen in die Betten und waren auch schon eingeschlafen, bevor noch die Klimaanlage die Temperatur zum Schlafen gedrosselt hatte. Und dann rüttelte mich Dave auf einmal an der Schulter.

 »Phil! He, wach auf!«

 Ich stöhnte, wälzte mich herum und musterte ihn ungnädig. »Hmm?… Äh! Was ist los? Hat Helena…«

 »Nein, es geht um die alte Mrs. van Styler. Sie hat angerufen und gesagt, daß ihr Sohn sich in ein Dienstmädchen verliebt hat, und daß du rauskommen sollst und ihm Hormone dagegen verabreichen mußt. Sie sind in ihrem Sommerhaus in Maine.«

 Die reiche Mrs. van Styler! Ich konnte es mir nicht leisten, sie zu vergrämen, jetzt, da Helena mein letztes Erspartes geschluckt hatte. Es war aber ganz bestimmt keine Aufgabe, auf die ich Wert legte.

 »Eine Hormonbehandlung! Das dauert mindestens zwei Wochen. Außerdem bin ich kein Gesellschaftsdoktor, der mit Hormonen herumpfuscht, um irgendwelche Idioten selig zu machen. Meine Aufgabe ist es, bei ernsten Beschwerden zu helfen.«

 »Und du möchtest Helena beobachten.« Dave grinste, aber im Grunde nahm er die Sache genauso ernst wie ich. »Ich sagte ihr, es würde fünfzigtausend kosten!«

 »Was?«

 »Und sie sagte, in Ordnung, wenn du dich nur beeilst.«

 Damit blieb mir natürlich wirklich keine Wahl mehr, obwohl ich Mrs. van Styler mit Vergnügen den fetten Hals umgedreht hätte. Das Malheur wäre gar nicht passiert, hätte sie Roboter verwendet wie andere Leute auch aber sie wollte etwas Besonderes sein.

 *

 So kam es, daß Dave zu Hause an Helena herumbastelte, während ich mir den Kopf zerbrach, wie ich Archy van Styler dazu bringen sollte, sich die Hormone verabreichen zu lassen, und nicht nur ihn, sondern auch das Dienstmädchen. Das verlangte zwar niemand von mir, aber das arme Kind war ebenfalls fürchterlich in Archy verknallt. Dave hätte mir eigentlich schreiben können, fand ich, aber ich hörte keinen Ton von ihm.

 Drei statt zwei Wochen später konnte ich endlich feststellen, daß Archy ›kuriert‹ war, und mein Honorar kassieren. Mit soviel Geld in der Tasche leistete ich mir einen Taxijet und war in einer halben Stunde daheim in Messina. Vom Flugplatz bis zum Haus brauchte ich so wenig Zeit wie noch nie.

 Als ich die Diele betrat, hörte ich leichte Schritte, und eine erfreute Stimme rief: »Dave, Liebling?« Vielleicht eine Minute lang brachte ich kein Wort heraus, und die Stimme wiederholte flehend: »Dave?«

 Ich weiß nicht, was ich erwartet hatte, ganz bestimmt aber nicht, daß Helena mich in dieser Weise empfing erschrocken stehenblieb, mich anstarrte, die kleinen Hände vor die Brust preßte und deutlich Enttäuschung in ihrer Miene zu erkennen gab.

 »Oh«, rief sie. »Ich dachte, es sei Dave. Er kommt jetzt kaum mehr zum Essen nach Hause, aber ich habe doch das Abendessen seit Stunden fertig.« Sie ließ die Hände sinken und zwang sich zu einem Lächeln. »Sie sind Phil, nicht wahr? Dave erzählte mir von Ihnen, als ich… anfangs, meine ich. Ich freue mich, daß Sie wieder daheim sind, Phil.«

 »Und mich freut es, daß es dir so gut geht, Helena.« Wie, zum Kuckuck, macht man Konversation mit einem Roboter? »Aber hast du nicht etwas von einem Nachtmahl gesagt?«

 »Aber natürlich. Ich denke, Dave hat wohl wieder in der Stadt gegessen, also können wir genausogut anfangen. Es ist schön, jemanden im Haus zu haben, mit dem man plaudern kann, Phil. Ich darf doch Phil sagen? Und du? Weißt du, Phil, du bist fast eine Art Patenonkel für mich.«

 Wir aßen zusammen. Ich hatte nicht mit so etwas gerechnet, aber anscheinend war Essen für sie eine ebenso alltägliche Sache wie Gehen. Außerdem aß sie nicht viel; die meiste Zeit beschränkte sie sich darauf, in Richtung Eingangstür zu starren.

 Dave kam, als wir fast fertig waren. Seine Miene war griesgrämig für zwei. Helena wollte aufstehen, aber er verdrückte sich sofort in Richtung Treppe und rief nur über die Schulter: »Hallo, Phil. Wir sehen uns nachher oben.«

 Irgend etwas war ganz und gar nicht in Ordnung mit ihm. Ich glaubte, in seinen Augen eine Art gehetzten Blick gesehen zu haben, und als ich mich zu Helena umdrehte, füllten sich ihre mit Tränen. Sie schluckte, zwinkerte sie zurück und machte sich wütend über ihren Teller her.

 »Was ist bloß los mit ihm… und mit dir?« fragte ich.

 »Er verabscheut mich.« Sie stieß ihren Teller zurück und stand abrupt auf. »Du solltest lieber mit ihm reden, während ich abwasche. Und mit mir ist gar nichts los. Das Ganze ist jedenfalls nicht meine Schuld.« Sie stellte das Geschirr zusammen und verschwand in der Küche; ich hätte schwören können, daß sie weinte.

 Vielleicht sind alle Gedanken nur eine Reihe von konditionierten Reflexen aber sie hatte offensichtlich eine ganze Menge an Konditionierung mitbekommen, während ich fort gewesen war. Lea war selbst an ihren gefühlsträchtigsten Tagen harmlos im Vergleich dazu. Ich begab mich nach oben, um festzustellen, ob Dave Licht in dieses Durcheinander bringen konnte.

 *

 Er ließ eben etwas Soda in ein großes Glas Calvados zischen, und ich registrierte, daß die Flasche fast leer war. »Auch einen?« fragte er.

 Ich konnte jetzt eine Drink brauchen. Das donnernde Röhren eines Eisen-Raketentriebwerks über dem Haus war das einzige, was noch wie früher war. Nach einigen Symptomen um Daves Augen zu schließen war das nicht die erste Flasche, die er während meiner Abwesenheit geleert hatte, und er schien einen ganzen Vorrat davon zu haben. Für seinen Drink holte er eine unangebrochene Flasche hervor.

 »Es geht mich natürlich nichts an, Dave, aber dieses Zeug wird deine Nerven auch nicht beruhigen. Was ist in dich gefahren? Und was ist mit Helena? Ist irgend etwas schiefgegangen?«

 Helena hatte sich geirrt; er hatte nicht in der Stadt gegessen noch sonstwo. Er ließ sich so schlaff in einen Sessel fallen, daß ich sofort wußte, er war nicht nur müde und nervös, sondern auch hungrig. »Du hasts bemerkt?«

 »Bemerkt? Ihr beide habt es mir ja förmlich unter die Nase gerieben.«

 »Hmmm.« Er schlug nach einer nichtexistenten Fliege und ließ sich tiefer in den Pneumo-Sessel sinken. »Na, vermutlich hätte ich mit Helena ja warten sollen, bis du zurück bist. Aber wenn das Programm im Stereo nicht gewechselt hätte… naja, es ist nun mal passiert. Und deine schmalzigen Bücher haben den Rest besorgt.«

 »Danke. Jetzt ist mir natürlich alles klar.«

 »Weißt du, Phil, ich hab da einen kleinen Flecken auf dem Land eine Obstfarm. Von meinem Vater geerbt. Ich denke, ich werd mich einmal dort umsehen.«

 So ging das noch eine Weile weiter. Endlich brachte ich mit Hilfe von etlichem Alkohol und noch mehr Schweiß einen Teil der Geschichte aus ihm heraus, worauf ich ihm ein Amytal verpaßte und ihn ins Bett schickte. Dann suchte ich Helena und holte den Rest der Geschichte aus ihr heraus, bis mir klar wurde, was passiert war.

 Anscheinend hatte Dave sie, kaum daß ich fort war, eingeschaltet und die Vortests mit ihr durchgeführt, die völlig zufriedenstellend verliefen. Sie hatte genau richtig reagiert und funktionierte einfach prächtig, so daß er sich entschloß, sie alleinzulassen und wie üblich zur Arbeit zu fahren.

 Natürlich war sie, dank ihrer vielen unerprobten Emotionen, von Neugier erfüllt und wollte, daß er blieb. Schließlich hatte er eine Inspiration. Nachdem er ihr gezeigt hatte, welches ihre Pflichten im Haushalt waren, setzte er sie vor den Stereo-Apparat und schaltete einen Kanal mit Reisefilmen ein. Damit mochte sie sich beschäftigen.

 Sie folgte den Reisefilmen mit Interesse und Faszination, bis sie zu Ende waren und eine beliebte Serie mit Larry Ainslee gezeigt wurde jenem ach so hinreißenden Darsteller, der uns schon die Schwierigkeiten mit den Zwillingen eingebrockt hatte. Er sah übrigens Dave ein wenig ähnlich.

 Helena stürzte sich auf die Serie wie ein Seehund aufs Wasser. Dieser dramatisierte Schwulst war genau das, wonach ihre eben erweckten Emotionen lechzten. Als das Programm wechselte, fand sie auf einem anderen Sender einen Liebesfilm und vervollständigte ihre Erziehung, was zwischenmenschliche Beziehungen anging, beträchtlich. Am späteren Nachmittag wurden fast überall nur Nachrichten und Musik gebracht, aber sie hatte inzwischen meine Bücher entdeckt, und ich habe bei meiner Unterhaltungslektüre einen zugegebenerweise ziemlich romantischen Geschmack.

 Dave kam abends bestens gelaunt heim. Die Diele war frisch gebohnert, und der Duft von Essen lag in der Luft, etwas, das er seit Wochen hatte vermissen müssen. Er sah Helena wohl schon als die perfekte Haushälterin.

 Er war also bestimmt ziemlich verblüfft, als sich zwei kräftige, schlanke Arme von hinten um ihn legten und eine Stimme, vor Gefühlsüberschwang bebend, ihm ins Ohr flötete: »Oh, Dave, Liebling, ich hab dich so vermißt, und es ist wunderbar, daß du wieder da bist.« Helenas Technik war wohl noch etwas ungeschliffen, was sie aber durch Zielstrebigkeit wettmachte, wie er herausfand, als er sie abhalten wollte, ihn zu küssen. Sie hatte sehr schnell und begeistert gelernt schließlich wurde die gute Helena ja von einem Atommotor in Gang gehalten.

 *

 Dave war kein Puritaner, aber er konnte nicht vergessen, daß sie schließlich nur ein Roboter war. Die Tatsache, daß sie sich in seinen Armen wie eine junge Göttin anfühlte, benahm und auch so aussah, bedeutete nicht viel für jemanden, der ihre Innereien nur allzu gut kannte. Mit einiger Mühe machte er sich los und zog sie ins Eßzimmer, wo er sie zwang, mit ihm zu essen, um sie abzulenken.

 Als sie ihre abendlichen Arbeiten erledigt hatte, rief er sie in die Bibliothek und hielt ihr eine ausführliche Predigt über die Unsinnigkeit ihres Verhaltens. Es muß ein guter Sermon gewesen sein, denn er redete drei volle Stunden und vergaß dabei nicht, sie auf ihren Status im Leben, auf die Dämlichkeit von Stereo-Romanzen und auf ähnliche Kleinigkeiten hinzuweisen. Als er zu Ende war, blickte Helena mit feuchten Augen auf und sagte sehnsuchtsvoll: »Ich weiß, Dave, aber ich liebe dich doch.«

 Daraufhin begann Dave zu trinken.

 Es wurde mit jedem Tag schlimmer. Wenn er abends in der Stadt blieb, war sie in Tränen aufgelöst, wenn er heimkam. Wenn er pünktlich nach Hause kam, bemutterte sie ihn ganz unerträglich und ließ ihn nicht aus den Augen. Wenn er sich in sein Zimmer flüchtete und die Tür absperrte, hörte er sie immer noch unten hin und her laufen und vor sich hinmurmeln; und wenn er schließlich hinunterging, starrte sie ihn vorwurfsvoll an, bis es ihm zuviel wurde und er sich wieder verzog.

 Am nächsten Morgen schickte ich Helena unter einem Vorwand weg und holte Dave aus den Federn. Da sie nicht in der Nähe war, brachte ich ihn schließlich dazu, anständig zu frühstücken, und gab ihm ein Nerventonikum. Er war immer noch niedergeschlagen und bedrückt.

 »Nun paß mal auf, Dave«, unterbrach ich seine Grübelei. »Helena ist schließlich kein Mensch. Warum schalten wir sie nicht aus und wechseln einige Gedächtnisspulen? Dann können wir sie überzeugen, daß sie niemals verliebt war und sich niemals verlieben könnte.«

 »Versuch du das doch. Ich hatte dieselbe Idee, aber sie erhob ein Jammergeschrei, das Homer aufzuwecken drohte. Sie sagte, das sei Mord und das Verdammte bei der Sache ist, daß ich das ähnlich empfinde, ob ich will oder nicht. Sie ist vielleicht kein Mensch, aber das würde man nie vermuten, wenn sie ihre Märtyrermiene aufsetzt und traurig sagt, daß du sie doch umbringen sollst, daß es vielleicht besser so sei…«

 »Wir haben ihr doch nie etwas eingesetzt, das verliebte Gefühle hervorrufen könnte?«

 »Ich weiß nicht, was wir ihr alles eingesetzt haben. Vielleicht sind einige der Heteronen überlastet worden, oder so etwas. Auf jeden Fall ist diese Idee so sehr ein Teil ihres Denkens geworden, daß wir sämtliche Spulen austauschen müßten.«

 »Nun, und warum nicht?«

 »Tus doch. Du bist der Arzt in dieser Familie. Ich bin es nicht gewohnt, an Gefühlen herumzudoktern. Übrigens, seit sie sich so aufführt, hab ich jede Lust zur Arbeit an irgendwelchen Robotern verloren. Mein Geschäft geht in die Binsen.«

 Er entdeckte Helena, die eben den Gehsteig heraufkam, und verdrückte sich durch die Hintertür in Richtung Monorail-Expreß. Ich hatte eigentlich die Absicht gehabt, ihn wieder ins Bett zu stecken, ließ ihn jedoch gehen. Vielleicht fühlte er sich in seiner Werkstatt wohler als zu Hause.

 »Dave ist wieder weg?« Helena trug jetzt ihre Märtyrermiene zur Schau.

 »Hmja. Ich hab ihn dazu gebracht, daß er was gegessen hat, und jetzt ist er zur Arbeit gefahren.«

 »Ich bin froh, daß er endlich wieder etwas gegessen hat.« Sie sank in einen Sessel, als wäre sie erschöpft, obwohl es über meinen Horizont geht, daß ein Roboter mit Atommotor müde werden könnte. »Phil?«

 »Was gibts?«

 »Glaubst du, ich bin schlecht für ihn? Ich meine, glaubst du, daß er glücklicher sein würde, wenn ich nicht da wäre?«

 »Er wird verrückt werden, wenn du dich weiter so benimmst.«

 Sie zuckte zusammen. Ihre Händchen verkrampften sich flehend, und ich kam mir wie ein unmenschliches Scheusal vor. Aber jetzt hatte ich schon einmal damit angefangen, jetzt mußte ich weitermachen.

 »Selbst wenn ich dich abschalte und deine Gedächtnisspulen austausche, würde ihn der Gedanke an dich verfolgen.«

 »Ich weiß. Aber ich kann nichts dafür. Und ich würde ihm eine gute Frau sein, wirklich, Phil.«

 Ich schluckte; das ging ein bißchen zu weit. »Und ihm auch ein paar stramme Söhne schenken, nehme ich an. Ein Mann wünscht sich Fleisch und Blut, nicht Plastik und Metall.«

 »Bitte nicht! Ich empfinde nicht so, überhaupt nicht. Ich fühl mich ganz als Frau. Und du weißt ja, ich bin so konstruiert, daß ich einer richtigen Frau in jeder Weise gleiche… Ich könnte ihm zwar keine Kinder schenken, aber ich wäre sonst in jeder Hinsicht… Ich meine, ich würde mich so sehr bemühen, daß ich weiß, ich wäre ihm eine gute Frau.«

 Ich gab es auf.

 Dave kam an diesem Abend nicht heim, und nächsten Tag auch nicht. Helena war besorgt und zerfahren, flehte mich dauernd an, Unfallkrankenhäuser und die Polizei anzurufen, aber ich wußte, daß ihm nichts passiert sein konnte. Er trug immer seine Papiere bei sich. Als er aber auch am dritten Tag nicht auftauchte, begann ich mir doch Sorgen zu machen. Und als Helena sich fertig machte, um in seine Reparaturwerkstatt zu gehen, stimmte ich zu, sie zu begleiten.

 Dave war dort, mit einem anderen Mann, den ich nicht kannte. Ich parkte Helena so, daß er sie nicht sehen konnte, sie aber hörte, was gesprochen wurde, und ging hinein, sobald der Besucher draußen war.

 Dave schaute ein bißchen besser aus und schien froh zu sein, mich zu sehen. »Hallo, Phil. Ich mach gerade Schluß. Gehen wir zusammen essen.«

 Jetzt konnte Helena sich nicht mehr zurückhalten. Sie stürmte herein. »Komm doch endlich nach Hause, Dave. Ich hab gefüllte Ente gemacht, und die magst du doch so gern.«

 »Verschwinde!« sagte Dave. Sie fuhr zurück und wandte sich zum Gehen. »Na schön, bleib da. Du kannst es ruhig hören. Ich hab das Geschäft verkauft. Der Bursche vorhin hats gekauft, und ich zieh

 hinaus auf die Obstfarm, von der ich dir schon erzählt hab, Phil. Ich kann keine Robos mehr sehen.«

 »Du wirst dort draußen verhungern«, gab ich zu bedenken.

 »Keine Spur. Die Nachfrage nach im Freiland gezogenem Obst wächst ständig. Die Leute haben dieses Hydrokulturzeug über. Mein Vater hat immer ganz gut davon leben können. Ich breche auf, sobald ich zu Hause war und gepackt habe.«

 Helena ließ nicht locker. »Ich werde für dich packen, Dave, während du ißt. Ich hab zum Nachtisch Apfelkuchen gemacht.« Ihre Welt brach zusammen, aber sie dachte immer noch daran, wie gerne er Apfelkuchen mochte.

 Helena war eine gute Köchin; sie war genaugenommen phänomenal, eine Kombination aller guten Eigenschaften von Mensch und Android. Nachdem er erst einmal angefangen hatte, aß Dave mit gutem Appetit. Bis wir mit dem Abendessen fertig waren, hatte sich seine Laune sogar soweit gebessert, daß er Ente und Apfelkuchen lobte und ihr fürs Packen dankte. Ja, er erlaubte ihr tatsächlich einen Abschiedskuß, weigerte sich jedoch standhaft, sich zum Flughafen begleiten zu lassen.

 Helena gab sich tapfer, als ich allein zurückkam, und wir unterhielten uns eine Weile über Mrs. van Stylers Dienstboten. Das Gespräch kam jedoch bald ins Stocken, und sie starrte die meiste Zeit mit leerem Blick aus dem Fenster. Selbst die Komödie im Stereo konnte sie nicht aufheitern, und ich war froh, als sie schließlich in ihr Zimmer ging. Wenn sie wollte, konnte sie ihren Energieverbrauch drosseln, um Schlaf zu imitieren.

 Als die Tage vergingen, begann ich zu verstehen, warum sie sich nicht als Roboter fühlen konnte. Nach und nach betrachtete ich sie auch als richtiges Mädchen, als Freundin. Bis auf ein paarmal, wo sie allein herumstreifte oder vor sich hinbrütete, oder die Zeiten, wo sie immer wieder zum Telescript-Amt lief, auf einen Brief hoffend, der niemals kam, war sie eine so gute Gefährtin, wie ein Mann sie sich nur wünschen konnte. Sie brachte es fertig, unser Heim wirklich gemütlich zu machen, was bei Lea niemals der Fall gewesen war.

 Einmal nahm ich Helena zum Einkaufen nach Hudson mit, und sie kicherte und strahlte bei der Besichtigung von gerade modernen Stoffen, probierte unzählige Hüte auf und benahm sich genauso wie jedes normale Mädchen. An einem Tag gingen wir Forellen angeln, wobei sie sich als ebenso guter und schweigsamer (was man von wenigen Frauen behaupten kann) Angelkamerad erwies wie ein Mann. Ich war zufrieden mit unserem Leben und glaubte, daß sie Dave allmählich vergaß. Das war allerdings, bevor ich einmal unerwartet nach Hause kam und sie auf der Couch zusammengerollt vorfand. Sie strampelte mit den Beinen und heulte, was das Zeug hielt.

 Daraufhin rief ich Dave an. Das Amt hatte anscheinend Schwierigkeiten, ihn zu erreichen, und während ich wartete, kam Helena dazu. Sie war nervös und angespannt wie eine alte Jungfer, die jemandem einen Antrag zu machen versucht. Endlich kam Dave an den Apparat.

 »Was gibts, Phil?« fragte er, als sein Gesicht auf dem Bildschirm aufleuchtete. »Ich hab gerade meine Sachen zusammen…«

 Ich unterbrach ihn. »Dave, es kann einfach nicht so weitergehen. Ich habe mich entschlossen, heute abend noch Helenas Spulen herauszuholen. Das wird für sie auch nicht schlimmer sein als das, was sie jetzt durchmacht.«

 Helena legte eine Hand auf meine Schulter. »Vielleicht ist es so am besten, Phil. Du kannst nichts dafür.«

 Daves Stimme schnitt mir die Antwort ab. »Phil, du weißt nicht, was du tust!«

 »Aber natürlich weiß ich das. Es wird alles vorbei sein, wenn du kommst. Du hast ja gehört, sie ist einverstanden.«

 Daves Miene verdüsterte sich. »Das lasse ich nicht zu, Phil. Sie gehört zur Hälfte mir, und ich verbiete dir, sie anzurühren!«

 »Also das ist doch…«

 »Nur los, beschimpf mich, wie du willst. Ich hab meine Meinung geändert. Ich habe gerade gepackt, um heimzufahren, als du anriefst.«

 Helena drängte mich beiseite und fixierte den Schirm. »Dave, du willst… bist du…«

 »Ich komme jetzt erst drauf, was ich für ein Narr gewesen bin, Helena. Phil, ich werde in ein paar Stunden zu Hause sein, wenn du also…«

 Er brauchte mich nicht erst hinauszuwerfen. Ich hörte Helena jedoch noch etwas flöten, wie gerne sie die Frau eines Farmers werde, bevor ich die Tür hinter mir zumachte.

 Nun, ich war nicht so überrascht, wie sie wohl annahmen. Ich glaube, ich wußte bereits, was geschehen würde, als ich Dave anrief. Kein Mann benimmt sich so, wie Dave sich benommen hatte, weil er ein Mädchen nicht ausstehen kann: er glaubt es und irrt sich gewaltig.

 Keine Frau hätte eine so hübsche Braut und eine so liebevolle Frau abgegeben wie Helena. Sie verlor nie ihre Begabung, gut zu kochen und ein Heim gemütlich zu machen. Als sie fort war, wirkte das alte Haus sehr verlassen und leer, so daß ich schließlich ein- oder zweimal in der Woche auf die Farm hinausfuhr. Ich nehme an, daß es manchmal Unstimmigkeiten zwischen den beiden gab, aber ich merkte nie etwas davon, und ich weiß, daß die Nachbarn nie auf den Gedanken kamen, sie könnten etwas anderes sein als ein ganz gewöhnliches Ehepaar.

 Natürlich wurde Dave älter und Helena nicht. Wir hatten jedoch ein Abkommen getroffen, und ich sorgte dafür, daß sie Falten im Gesicht und graue Haare bekam, ohne Dave zu verraten, daß sie in Wirklichkeit nicht mit ihm alterte.

 Ich selber vergaß es beinahe auch. Erst als ich heute morgen einen Brief von Helena bekam, wachte ich auf. In ihrer sauberen, schönen Schrift, die nur hie und da ein wenig Unsicherheit verriet, stand es da, das Unausweichliche, die Realität, der weder Dave noch ich hatten in die Augen sehen wollen.

 *

 Lieber Phil!

 Du weißt ja, daß Dave seit einigen Jahren an einem Herzfehler gelitten hat. Wir dachten, er würde schon damit fertigwerden, aber es scheint, daß es nicht so sein sollte. Er ist heute morgen vor Sonnenaufgang in meinen Armen gestorben. Er schickt Dir seine Grüße und wünscht Dir Lebewohl.

 Ich möchte Dich um einen letzten Gefallen bitten, Phil. Wenn ich alles erledigt habe, bleibt mir nur noch eines zu tun. Säure vernichtet Metall genauso wie Fleisch, und ich will Dave auch im Tod nicht verlassen. Bitte, sorge dafür, daß wir gemeinsam begraben werden, und daß der Bestatter mein Geheimnis nicht entdeckt. Dave hat es sich auch so gewünscht.

 Armer, lieber Phil. Ich weiß, daß Du Dave gern gehabt hast wie einen Bruder, und was Du mir gegenüber empfunden hast. Bitte, trauere nicht zu viel um uns, denn wir haben ein glückliches Leben zusammen gehabt und glauben beide, daß wir diesen letzten Gang gemeinsam antreten sollten.

 In Liebe, Deine dankbare Helena.

 *

 Ich glaube, es hat alles so kommen müssen, und ich habe meine erste Bestürzung überwunden. In ein paar Minuten werde ich aufbrechen, um Helenas letzte Weisungen zu erfüllen.

 Dave ist ein glücklicher Mann gewesen, und der beste Freund, den ich je hatte. Und Helena… Nun, ich bin jetzt, wie gesagt, ein alter Mann und kann die Dinge etwas vernünftiger sehen; ich hätte doch heiraten und eine Familie gründen sollen, glaube ich. Aber… es hat nur eine Helena HLEA-K2W88 gegeben.

 Die Straßen müssen rollen

 (The Roads Must Roll)

 ROBERT A. HEINLEIN

 »Wer läßt die Straßen rollen?«

 Der Sprecher stand reglos auf dem Podium und wartete, daß sein Publikum ihm antwortete. Verstreute Rufe durchbrachen das aufbran

 dende, unzufriedene Gemurmel der Menge.

 »Wir! Wir allein! Verdammt, ja!«

 »Wer macht die Dreckarbeit im ›Inferno‹ damit Hunz und Kunz eine gemütliche Fahrt haben?«

 Diesmal war die Antwort ein einziges Brüllen. »Wir!«

 Der Redner wußte sich die Stimmung zunutze zu machen und sprach in hastigen, abgehackten Sätzen weiter. Er beugte sich vor und sein Blick suchte einzelne Leute aus der Menge, denen er seine Worte zuschleuderte. »Was hält die Wirtschaft in Gang? Die Straßen! Wie kommen alle zur Arbeit? Mit den Straßen! Wie werden die Lebensmittel transportiert, die Sie essen? Mit den Straßen! Wie kommen die Leute nach Hause zu ihren Frauen? Mit den Straßen!« Er machte eine kurze, wirkungsvolle Pause und fuhr dann mit gesenkter Stimme fort. »Was würden die Leute tun, wenn ihr Jungs nicht dafür sorgtet, daß die Straßen rollen? Sie könnten sich glatt aufhängen, und alle wissen das. Aber schätzen sie es? O nein! Wollen wir zuviel? Waren unsere Forderungen unberechtigt? ›Das Recht zu kündigen, wann immer wir wollen.‹ Selbst in den miesesten Jobs dürfen die Leute das. ›Die gleiche Bezahlung wie die Ingenieure.‹ Warum nicht? Wer sind denn die wahren Ingenieure hier unten? Muß einer denn ein Kadett mit nem komischen Käppi sein, bevor er lernen kann, ein Lager zu putzen oder einen Rotor auszutauschen? Wer verdient seinen Lohn wirklich: die feinen Herren in den Kontrollstationen, oder die Jungs hier unten? Und was wollen wir sonst? ›Das Recht, unsere eigenen Ingenieure zu wählen.‹ Warum auch nicht, zum Teufel? Wer ist eher qualifiziert, Ingenieure auszusuchen? Die Techniker oder irgendein verdammtes, ahnungsloses Komitee, das nie das Inferno kennengelernt hat und ein Rotorlager nicht von einer Feldspule unterscheiden könnte?«

 Er wechselte mit dem Geschick des routinierten Redners das Tempo und senkte die Stimme noch mehr. »Ich sage euch, Brüder, es ist an der Zeit, daß wir aufhören, unsere Zeit mit Eingaben an die Transportkommission zu verschwenden. Wir müssen endlich handeln. Sollen sie doch ihr Geschrei über Demokratie loslassen; was schert uns dieser Unfug wir haben Macht und Einfluß, wir sind es, die wirklich zählen!«

 Als der Sprecher sich immer mehr ereiferte, stand hinten im Saal ein Mann auf. Er meldete sich, als der Redner eine kurze Pause einlegte. »Bruder Vorsitzender«, sagte er gleichmütig, »darf ich hierzu ein paar Bemerkungen machen?«

 »Sie haben das Wort, Bruder Harvey.«

 »Ich frage mich eins: was soll dieser Kanonendonner? Wir haben den höchsten Stundenlohn jeder Mechanikerzunft, volle Sozialversicherung und Pension, und sichere Arbeitsbedingungen, wenn man mal davon absieht, daß man vielleicht taub wird.« Er schob seinen Lärmschutzhelm weiter von den Ohren zurück. Er trug noch seinen Overall, anscheinend hatte er gerade seine Wachschicht hinter sich. »Klar, wir müssen es neunzig Tage vorher sagen, wenn wir kündigen, aber das wußten wir ja wohl verdammt genau, als wir uns bewarben. Die Straßen müssen rollen sie können nicht jedesmal zum Stillstand kommen, wenn irgendein fauler Idiot seinen Job satt hat.

 Und nun erzählt uns Soapy« der Hammer des Vorsitzenden unterbrach ihn »Verzeihung, wollte sagen, Bruder Soapy, wie mächtig wir sind, und daß wir endlich handeln sollen. Menschenskinder! Natürlich, wir könnten die Straßen stoppen, und ein höllisches Durcheinander in der ganzen Region anrichten aber das kann jeder andere mit einem Kanister Nitroglyzerin auch, und er braucht gar kein Techniker zu sein.

 Wir sind nicht die einzigen großen Fische im Teich. Sicher, unsere Arbeit ist wichtig, aber wie stünden denn wir da ohne die Bauern oder die Stahlarbeiter oder ein Dutzend anderer Gewerbe und Berufe?«

 Er wurde von einem blassen kleinen Mann mit vorstehenden Zähnen unterbrochen, der rief: »Nur einen Augenblick, Bruder Vorsitzender, ich möchte Bruder Harvey eine Frage stellen«, worauf er sich zu Harvey wandte und in verschlagenem Ton fragte: »Sprechen Sie für die Zunft, Bruder oder nur für sich selbst? Vielleicht glauben Sie nicht an die Zunft? Oder sind Sie vielleicht gar…« er brach ab und taxierte Harveys schlaksige Gestalt von Kopf bis Fuß »ein Spitzel?«

 Harvey musterte seinen Kontrahenten mit einem Blick, den er sonst nur für Fliegen in der Suppe reserviert hatte. »Sikes«, sagte er, »wenn Sie nicht so n Zwerg wären, würde ich Ihnen Ihre vorwitzigen Zähne in den Hals stopfen. Ich war an der Gründung unserer Zunftgewerkschaft beteiligt. Ich hab im Jahr sechzig den Streik unterstützt. Wo waren Sie damals? Bei den Drückebergern?«

 Der Hammer des Vorsitzenden knallte auf den Tisch. »Das ist jetzt genug«, sagte er. »Niemand, der die Geschichte der Zunft auch nur ein bißchen kennt, kann die Loyalität von Bruder Harvey anzweifeln. Kehren wir zur Tagesordnung zurück.« Er räusperte sich zögernd, bevor er weitersprach. »Normalerweise lassen wir hier keine Außenseiter das Wort ergreifen, und einige von euch haben auch ihre Mißbilligung über manche Ingenieure zum Ausdruck gebracht, unter denen wir arbeiten, aber es gibt einen Ingenieur, den wir immer gerne anhören, wenn er sich von seinen zahlreichen Pflichten freimachen kann. Ich glaube, der Grund ist wohl, daß er sich früher genauso die Hände schmutzig gemacht hat wie wir. Also, ich möchte als nächsten Redner vorstellen: Mr. Shorty Van Kleeck…«

 Ein Ruf aus dem Saal unterbrach ihn. »Bruder Van Kleeck…«

 »Schön, Bruder Van Kleeck, Erster Stellvertretender Ingenieur dieser Straßensektion.«

 »Danke, Bruder Vorsitzender.« Der Gastredner stieg forsch aufs Podium und lächelte das Publikum breit an. Das Wohlwollen der Menge ließ ihn förmlich anschwellen. »Vielen Dank, Brüder. Ich meine, euer Vorsitzender hat recht. Hier im Zunftsaal der Sacramento-Sektion oder auch in jedem anderen Zunftsaal fühle ich mich immer viel wohler als im Clubhaus der Ingenieure. Diese dämlichen jungen Ingenieurkadetten gehen mir gegen den Strich. Ich hätte eben eine der vornehmen technischen Hochschulen besuchen müssen, statt mich von unten heraufzuarbeiten dann hätte ich mir wohl das richtige Statusbewußtsein angeeignet.

 Was nun eure Forderungen betrifft, die euch die Transportkommission gerade wieder ins Gesicht hinein abgelehnt hat… Kann ich hier offen sprechen?«

 »Klar, Shorty! Kannst uns vertrauen!«

 »Nun, ich sollte natürlich nichts Derartiges sagen, aber ich kann euch nur zu gut verstehen. Die Straßen sind heutzutage von größter Wichtigkeit, und ihr sorgt dafür, daß sie rollen. Es wäre nur natürlich, wenn man eure Meinung anhörte und eure Forderungen erfüllte. Man sollte meinen, daß selbst die Politiker gescheit genug wären, das einzusehen. Manchmal, wenn ich nachts nicht schlafen kann, frage ich mich, warum wir Techniker nicht einfach die Kontrolle übernehmen und…«

 *

 »Ihre Frau ist am Apparat, Mr. Gaines.«

 »Ist gut.« Er schaltete seine Bürosprechanlage aus und griff nach dem Vidihörer auf seinem Schreibtisch. »Ja, Liebling, ich weiß, daß ichs versprochen habe, aber… Du hast völlig recht, Liebling, aber Washington hat ausdrücklich ersucht, daß wir Mr. Blekinsop alles zeigen, was er sehen möchte. Ich wußte nicht, daß er schon heute eintreffen würde… Nein, ich kann ihn nicht an einen Untergebenen abschieben. Das wäre unhöflich. Er ist schließlich Verkehrsminister von Australien. Ich habe dir erklärt, daß… Ja, Liebling, ich weiß, Höflichkeit beginnt daheim, aber die Straßen müssen rollen. So ist eben mein Beruf; du wußtest das doch, als du mich geheiratet hast. Und das heute gehört dazu… Bist mein gutes Mädchen. Wir werden ganz bestimmt zusammen frühstücken können. Paß mal auf wie wärs, wenn du uns Pferde und ein Frühstückspaket besorgst, und wir machen ein Picknick daraus? Wir treffen uns in Bakersfield an der gewohnten Stelle… Wiedersehen, Liebling. Gib dem Jungen einen Gutenachtkuß von mir.«

 Er legte den Hörer zurück, worauf die hübschen, aber erbosten Züge seiner Frau auf dem Bildschirm erloschen. Ein Mädchen trat in sein Büro; als sie die Tür öffnete, wurde für einen Augenblick die außen angebrachte Schrift sichtbar: ›Diego-Reno-Straßensektion, Büro des Chefingenieurs.‹ Er warf der jungen Frau einen erbitterten Blick zu.

 »Ach, Sie sinds. Heiraten Sie bloß keinen Ingenieur, Dolores, heiraten Sie einen Künstler. Die haben mehr Zeit für ein Privatleben.«

 »Ja, Mr. Gaines. Mr. Blekinsop ist hier, Mr. Gaines.«

 »Schon? Ich hab ihn nicht so früh erwartet. Das Antipoden-Schiff muß zu früh gelandet sein.«

 »Ja, Mr. Gaines.«

 »Dolores, haben Sie eigentlich überhaupt Gefühle?«

 »Doch, Mr. Gaines.«

 »Hmm, das klingt nicht besonders glaubhaft, aber Sie haben sowieso immer recht. Schicken Sie Mr. Blekinsop rein.«

 »Sofort, Mr. Gaines.«

 Larry Gaines erhob sich, um seinen Besucher zu begrüßen. Ein kleiner und nicht sehr eindrucksvoller Bursche, dachte er, als sie einander die Hand schüttelten und die üblichen Höflichkeiten austauschten. Der zusammengerollte Regenschirm, die Melone das war einfach zu schön, um wahr zu sein. Ein Oxford-Akzent überdeckte zum Teil die abgehackten, flachen Nasaltöne der geborenen Australier.

 »Wir freuen uns, Sie hier begrüßen zu dürfen, Mr. Blekinsop, und ich hoffe, daß wir Ihren Aufenthalt hier interessant und angenehm gestalten können.«

 Der kleine Mann lächelte. »Das ist er bestimmt. Es ist das mein erster Besuch in Ihrem großartigen Land, wissen Sie. Ich fühle mich bereits wie zu Hause. Die Eukalyptusbäume, und die bräunlichen Hügel…«

 »Ihr Besuch ist aber doch im wesentlichen offiziell?«

 »Gewiß, ja. Meine Hauptaufgabe wird es sein, Ihre Straßenstädte zu studieren und meiner Regierung zu berichten, ob es von Vorteil wäre, Ihre erstaunlichen amerikanischen Transportmethoden unseren sozialen Gegebenheiten anzupassen. Ich war der Meinung, Sie wüßten, daß dies der eigentliche Zweck meines Besuches ist.«

 »Ja, so ungefähr wußte ich das schon. Es ist mir nur nicht ganz klar, was Sie eigentlich erfahren wollen. Ich nehme an, Sie haben schon einiges über unsere Straßenstädte gehört, wie sie entstanden sind, wie sie funktionieren, und so weiter.«

 »Ich habe eine ganze Menge darüber gelesen, das stimmt, aber ich bin kein sehr technisch versierter Mensch, Mr. Gaines. Mein Fach sind soziale und politische Fragen. Ich möchte herausfinden, wie sich diese bemerkenswerte technische Errungenschaft auf Ihr Volk ausgewirkt hat. Wie wäre es, wenn Sie mir von den Straßen erzählten, so, als wüßte ich gar nichts, und ich stelle Fragen, wo es mir nötig erscheint?«

 »Da bin ich ganz einverstanden. Übrigens, wie viele Leute sind in Ihrer Begleitung?«

 »Momentan keiner. Mein Sekretär ist nach Washington weitergereist.«

 »Ich verstehe.« Gaines warf einen Blick auf seine Armbanduhr. »Es ist fast Zeit zum Abendessen. Wir könnten zum Essen in die Stockton-Sektion fahren. Es gibt dort oben ein gutes China-Restaurant, das ich nur empfehlen kann. Wir wären in kaum einer Stunde dort, und Sie könnten unterwegs die Straßen in Funktion erleben.«

 »Wunderbar.«

 Gaines drückte einen Knopf auf seinem Schreibtisch, und auf dem in der gegenüberliegenden Wand eingelassenen Schirm leuchtete ein Bild auf. Ein starkknochiger, eckiger junger Mann wurde sichtbar, der an einem halbkreisförmigen Steuerpult saß, hinter dem noch eine komplizierte Instrumententafel aufragte. Eine Zigarette hing in seinem Mundwinkel.

 Der junge Mann blickte auf, grinste und winkte in die Bildschirmkamera. »Hallo, Chef. Was kann ich für Sie tun?«

 »Ah, Sie sinds, Dave. Da haben Sie wohl die Abendwache? Ich fahre in die Stockton-Sektion rauf zum Abendessen. Wo ist Van Kleeck?«

 »Zu irgendeiner Versammlung gegangen. Hat nicht gesagt, wo.«

 »Irgendwelche Meldungen?«

 »Nein, Sir. Die Straßen rollen, und alle unsere Schutzbefohlenen werden fix und gemütlich heimgeführt zu ihren Frauchen.«

 »In Ordnung. Laßt sie rollen!«

 »Sie werden rollen, Chef.«

 Gaines brach die Verbindung ab und wandte sich Blekinsop zu. »Van Kleeck ist mein Stellvertreter. Ich wünschte, er würde sich mehr mit den Straßen und weniger mit Politik beschäftigen. Aber Davidson ist kompetent genug. Wollen wir gehen?«

 Sie fuhren auf einer Rolltreppe abwärts und gelangten auf den Gehsteig, der den nach Norden rollenden Fünf-Stundenmeilen-Streifen säumte. Sie passierten den Aufgang einer Treppenbrücke, die das Hinweisschild ›Zur Südstraße‹ trug, und blieben am Rand des ersten Streifens stehen. »Sind Sie schon einmal auf einem Transportband gefahren?« erkundigte sich Gaines. »Es ist ganz einfach. Sie müssen nur daran denken, daß Sie sich entgegen der Bewegungsrichtung des Streifens wenden, wenn Sie aufsteigen.«

 Sie arbeiteten sich durch die Menge der von der Arbeit heimfahrenden Menschen von Streifen zu Streifen weiter. In der Mitte des Zwanzig-Stundenmeilen-Streifens verlief eine Glassit-Trennwand, die fast bis zu der breiten, leicht gewölbten Decke reichte. Minister Blekinsop hob fragend die Brauen, als er der Barriere ansichtig wurde.

 »Ach, das?« meinte Gaines auf die unausgesprochene Frage, schob eine leichte Tür auf und winkte seinen Gast durch. »Das ist eine Windschleuse. Wenn wir nicht die Luftströmungen über den verschieden schnellen Streifen auf irgendeine Weise voneinander trennen würden, würde uns der Wind auf dem Hundert-Stundenmeilen-Streifen die Kleider vom Leib reißen.« Er mußte sich zu Blekinsop hinüberbeugen, als er sprach, um sich über dem Rauschen der Luft an der Straßenoberfläche, dem Lärm der Menschenmassen und dem dumpfen Dröhnen des Antriebsmechanismus unter den bewegten Streifen überhaupt verständlich zu machen. Die Mischung der verschiedenen Geräusche erschwerte jedes weitere Gespräch, während sie auf das Zentrum der Straße zuhielten. Nachdem sie drei weitere Windschleusen passiert hatten, die sich jeweils auf dem Vierzig-, Sechzig- und Achtzig-Stundenmeilen-Streifen befanden, erreichten sie schließlich den schnellsten, den Hundert-Stundenmeilen-Streifen, der die Strecke San Diego-Reno und zurück in zwölf Stunden durchlief.

 Blekinsop entdeckte, daß die sieben Meter breite Rollbahn von einer weiteren Trennwand gesäumt wurde. Unmittelbar ihm gegenüber verkündete ein Leuchtschild über einem großen Fenster:

 JAKES STEAKHOUSE Nr. 4 Das schnellste Essen auf der schnellsten Straße!

 »Speise vergnüglich, reise gemütlich!«

 »Erstaunlich!« bemerkte Mr. Blekinsop. »Wie wenn man in einer Straßenbahn essen wollte. Ist das tatsächlich ein echtes Restaurant?«

 »Eines der besten. Ohne Finessen, aber gut.«

 »Ach, hören Sie, könnten wir nicht…« Gaines lächelte. »Sie würden gerne hier bleiben, nicht?«

 »Ich möchte Ihre Pläne nicht umstoßen…«

 »Das geht schon in Ordnung. Ich bin auch hungrig, und Stockton ist noch eine gute Stunde entfernt. Gehen wir rein.«

 Gaines begrüßte die Wirtin wie eine alte Freundin. »n Abend, Mrs. McCoy. Wie gehts denn heute?«

 »Wenn das nicht der Chef selber ist! Es ist lange her, daß wir Sie hier begrüßen konnten.« Sie führte die beiden Männer zu einer Nische etwas abseits der heimfahrenden Menge. »Werden Sie und Ihr Begleiter bei uns essen?«

 »Natürlich, Mrs. McCoy. Wie wärs, wenn Sie für uns wählen aber sehen Sie zu, daß auf jeden Fall eins Ihrer Steaks dabei ist.«

 »Fünf Zentimeter dick von einem Stier, der glücklich gestorben ist!« Sie eilte trotz ihres beträchtlichen Umfangs erstaunlich behende davon.

 Da sie aus Erfahrung die Bedürfnisse des Chefingenieurs kannte, hatte Mrs. McCoy ein tragbares Telefon an den Tisch bringen lassen. Gaines schloß es über den Stecker in der Wand der Nische an und wählte eine Nummer. »Hallo Davidson? Gaines hier. Dave, ich bin zum Abendessen in Jakes Steakhouse Nr. 4. Sie erreichen mich über die Nummer 10-L-6-6.«

 Er legte den Hörer auf und Blekinsop erkundigte sich höflich: »Ist es tatsächlich erforderlich, daß Sie jederzeit erreichbar sind?«

 »Nicht unbedingt«, erklärte Gaines. »Aber ich fühle mich wohler, wenn ich Verbindung zur Zentrale habe. Entweder Van Kleeck oder ich sollte sich immer irgendwo aufhalten, wo der diensthabende Oberingenieur das ist in dieser Schicht Davidson ihn in einem Notfall rasch erreichen kann. Wenn etwas Ernstes los ist, will ich natürlich dabei sein.«

 »Was würden Sie als ernst bezeichnen?«

 »Zwei Dinge vor allem. Ein Ausfall der Energieversorgung der Rotoren würde die Straße zum Stillstand bringen, und unter Umständen sitzen dadurch Millionen von Leuten hunderte Meilen oder mehr von zu Hause fest. Wenn das während einer Stoßzeit passiert, müßten wir diese Millionen Menschen evakuieren keine einfache Sache.«

 »Sie sagen Millionen sind es wirklich so viele?«

 »Ja, sicher. Zwölf Millionen Menschen hängen in der einen oder anderen Weise von diesem Straßenzug ab, leben und arbeiten in Gebäuden, die an ihm oder höchstens fünf Meilen entfernt liegen.«

 *

 Das Energiezeitalter leitet fast unmerkbar in das Transportzeitalter über, doch gibt es zwei Ereignisse, die diesen Übergang kennzeichnen: Die Erfindung des Sonnenenergietransformators, und die Eröffnung der ersten bewegten Straße. Die Energiereserven der Vereinigten Staaten waren, was Öl und Kohle betraf, in der ersten Hälfte des zwanzigsten Jahrhunderts schandbar verschwendet worden, wenn man von einigen seltenen Ausbrüchen von Vernunftanwandlungen absah. Zur gleichen Zeit mauserte sich das Automobil von einer bescheidenen, einzylindrigen pferdelosen Kutsche zu einem stählernen Ungeheuer von mehr als hundert Pferdestärken und Höchstgeschwindigkeiten von über hundert Stundenmeilen. Sie überfluteten das Land mit der Geschwindigkeit gärender Hefe. Mitte des Jahrhunderts schätzte man, daß es in den USA pro zwei Personen ein Kraftfahrzeug gab.

 Sie trugen den Keim ihres eigenen Untergangs in sich. Siebzig Millionen Blechkarossen, von ziemlich fehlbaren menschlichen Wesen bei hohen Geschwindigkeiten gefahren, sind tödlicher als ein Krieg. In demselben Statistikjahr überschritt zum erstenmal die Summe, die die Autobesitzer für Haftpflicht- und Kaskoversicherungen zahlten, die Summe, die in diesem Jahr für Autokäufe ausgegeben wurde. Maßnahmen zur Hebung der Verkehrssicherheit lösten einander ab, waren jedoch mehr eine Augenauswischerei als eine Abhilfe. Es war einfach physikalisch unmöglich, in den überfüllten Metropolen noch sicher Auto zu fahren. Fußgänger wurden sarkastisch in zwei Klassen eingeteilt: die Flinken und die Toten.

 Ein Fußgänger jedoch konnte als ein Mensch definiert werden, der einen Parkplatz für sein Auto gefunden hat. Das Automobil erst machte die riesigen Städte möglich, erstickte sie dann aber durch seine Überzahl. Um die Jahrhundertwende wies Herbert George Wells darauf hin, daß der Sättigungspunkt in bezug auf das Wachsen einer Stadt aufgrund ihrer Transportmöglichkeiten mathematisch vorauszusagen sei. Aus der Sicht der Geschwindigkeit allein ermöglichte das Auto Städte mit Durchmessern bis zu zweihundert Meilen, aber Verkehrsstauungen und die unvermeidliche Gefährdung aller durch schnelle, individuell gesteuerte Fahrzeuge schränkte die Größe der Städte notwendigerweise ein.

 Die Bundesautobahn Nr. 66 von Los Angeles nach Chicago, die ›Hauptstraße von Amerika‹, wurde zu einer Superautobahn für Kraftfahrzeuge ausgebaut, auf der die Minimalgeschwindigkeit mit sechzig Meilen pro Stunde festgesetzt wurde. Es war ein öffentliches Projekt, das vor allem die Schwerindustrie stimulieren sollte, aber es hatte noch eine unerwartete Nebenwirkung. Die Riesenstädte Chicago und St. Louis streckten einander allmählich Fühler verbauten Landes entgegen, bis sie in Bloomington, Illinois, aufeinanderstießen. Die Bevölkerung der Ursprungsstädte nahm sogar ab.

 Die Stadt San Francisco ersetzte ihre antiquierten Standseilbahnen durch riesige Rolltreppen, die über Douglas-Martin-Sonnenenergieumwandler betrieben wurden. In diesem Kalenderjahr gab es die meisten Autozulassungen der Geschichte, aber das Ende des Automobils war bereits in Sicht. Das Nationale Sicherheitsgesetz beschloß seine Ära.

 Dieses Gesetz, das so erbittert diskutiert wurde wie keines zuvor, setzte fest, daß Erdöl ein unentbehrlicher und begrenzt vorhandener militärischer Rohstoff war. Wie bei allem kriegswichtigen Material hatten Heer und Marine absoluten Liefervorrang. Sämtliche Ölvorräte, ob geförderte oder noch nicht erschlossene, waren davon betroffen, und siebzig Millionen Zivilfahrzeuge mußten sich mit spärlichen und teuren Benzinzuteilungen begnügen.

 Man nehme die Superautobahnen jener Zeit, verbaut von einem Ende bis zum anderen, füge die mechanisierten Straßen auf den Hügeln von San Francisco hinzu, erhitze durch bedrohliche Benzinknappheit bis zum Siedepunkt und würze mit der Findigkeit der Yankees. Das Rezept funktionierte. Die erste mechanisierte Straße wurde zwischen Cincinnati und Cleveland eröffnet.

 Wie zu erwarten, war sie noch recht primitiv. Der schnellste Streifen bewegte sich mit nur dreißig Stundenmeilen weiter und war ziemlich schmal, weil noch niemand daran gedacht hatte, Läden, Bars oder Restaurants auf den Streifen selbst anzusiedeln. Trotzdem wurde damit der Prototyp einer Sozialordnung geschaffen, die das amerikanische Leben die nächsten beiden Jahrzehnte hindurch beherrschen sollte weder ländlich noch städtisch, aber an beiden Lebensräumen teilhabend, was erst durch das neue Transportmittel ermöglicht worden war: ein schnelles, sicheres, billiges und bequemes Verkehrsmittel.

 Fabriken breite, flache Gebäude, deren Dächer mit den gleichen Umwandlungsschirmen versehen waren, die die Straße antrieben säumten auf beiden Seiten die Straße. Dahinter und zwischen ihnen lagen Hotels für Berufstätige, Geschäfte, Theater, Wohngebäude. Außerhalb dieses langen, relativ schmalen Streifens war offenes Land, und dort lebte ein Großteil der Bevölkerung. Über die Hügel verstreut, an den Ufern von Bächen und Flüßchen, eingebettet ins Farmland lagen die Häuser. Man arbeitete ›in der Stadt‹, wohnte jedoch ›auf dem Land‹ und beides war keine zehn Minuten voneinander entfernt.

 *

 Mrs. McCoy bediente den Chefingenieur und seinen Gast höchstpersönlich. Die beiden Männer brachen ihr Gespräch ab, als sie der gewaltigen Steaks ansichtig wurden.

 Beiderseits der Sechshundertmeilenstrecke nahmen die diensthabenden Sektionsingenieure die stündlichen Meldungen ihrer Subsektor-Techniker entgegen. »Subsektor Eins Meldung! Subsektor Zwo Meldung! Tensiometerwerte, Stromspannung, Belastung, Temperaturen von Lagern, Synchrotachometerwerte ! Subsektor Sieben Meldung!« Gewissenhafte Männer in Overalls, die einen Großteil ihres Lebens drunten verbrachten, unter dem ungedämpften Dröhnen des Hundert-Stundenmeilen-Streifens, dem schrillen Singen der Antriebsrotoren und dem Quietschen der Stützrollen…

 Davidson musterte das bewegte Modell des Straßenzugs, das sich vor ihm in der Hauptkontrollstation der Sektion Fresno ausbreitete. Er beobachtete, wie der winzige Hundert-Stundenmeilen-Streifen sich kaum wahrnehmbar weiterbewegte, und registrierte im Unterbewußtsein die Position von Jakes Steakhouse Nr. 4. Der Chef würde jetzt bald Stockton erreichen; er würde ihn anrufen, sobald die stündlichen Meldungen hereingekommen waren. Vorläufig war alles ruhig, die Verkehrslast für die Stoßzeit normal. Er würde bestimmt mit dem Schlaf kämpfen, bevor seine Schicht um war. Er drehte sich zu seinem Ingenieurkadetten vom Dienst um. »Mr. Barnes.«

 »Ja. Sir?«

 »Ich glaube, wir könnten beide einen Kaffee vertragen.«

 »Gute Idee, Sir. Ich werde einen bestellen, sobald die Meldungen herein sind.«

 Der Minutenzeiger des Chronometers am Kontrollpult sprang auf die Ziffer zwölf. Der diensthabende Kadett legte einen Schalter um. »Alle Sektionen Ihre Meldungen!« sagte er betont forsch.

 Auf dem Bildschirm vor ihm wurden die Gesichter von zwei Männern erkennbar. Der jüngere erstattete seine Meldung in demselben eifrigen Ton, der von den Kadetten in Anwesenheit Vorgesetzter bevorzugt wurde. »Umkehrstation Diego rollt!«

 Zwei neue Gesichter tauchten auf. »Sektion Angeles rollt!«

 Hierauf: »Sektion Bakersfield rollt!«

 Und: »Sektion Stockton rollt!«

 Endlich, als sich auch die Umkehrstation Reno gemeldet hatte, wandte sich der Kadett an Davidson und meldete: »Alles rollt, Sir!« Aber der Bildschirm leuchtete noch einmal auf. »Sektion Sacramento Zusatzmeldung.«

 »Sprechen Sie.«

 »Ingenieurkadett Guenther fand bei seiner visuellen Überprüfung als diensthabender Kadett der Sektion den Ingenieurkadetten Alec Jeans, der als Subsektor-Wache eingeteilt war, und R. J. Ross, Techniker Zweiter Klasse, und für denselben Subsektor als wachhabender Techniker eingeteilt, beim Kartenspiel vor. Es war nicht möglich festzustellen, wie lange die beiden verabsäumt hatten, ihren Subsektor zu kontrollieren.«

 »Irgendwelche Schäden?«

 »Ein Rotor heißgelaufen, aber noch synchron. Er wurde heruntergeholt und ausgetauscht.«

 »Nun gut. Der Zahlmeister soll Ross die Kündigung aussprechen und den Zivilbehörden überstellen. Kadett Jeans ist ab sofort unter Arrest und soll sich bei mir melden.«

 »Wird gemacht, Sir.«

 »Laßt sie rollen!«

 Davidson wandte sich wieder dem Kontrollpult zu und wählte die Nummer, die Chefingenieur Gaines ihm gegeben hatte.

 *

 »Sie erwähnten, daß es zwei Dinge gebe, die bei einer Straße ernste Schwierigkeiten verursachen können, Mr. Gaines, aber Sie haben bis jetzt nur vom Stromausfall bei den Rotoren gesprochen.«

 Gaines fischte nach einem widerspenstigen Salatblatt, bevor er antwortete. »Das zweite Beispiel für einen ernsten Zwischenfall sollte man lieber vergessen es wird auch nie eintreten. Aber da Sie fragten nun, wir bewegen uns hier mit hundertsechzig Stundenkilometern vorwärts, oder hundert Meilen die alten Bezeichnungen wurden in diesem Fall der Bequemlichkeit halber beibehalten. Können Sie sich vorstellen, was los ist, wenn das Transportband unter uns reißt?«

 Mr. Blekinsop rückte beunruhigt auf seinem Sessel hin und her. »Hm-m-m! Eine schauderhafte Vorstellung, das werden Sie zugeben. Ich meine, man wird sich doch kaum bewußt, daß man so schnell unterwegs ist hier in diesem gemütlichen Raum. Was würde eigentlich passieren?«

 »Machen Sie sich deshalb keine Sorgen das Band kann nicht reißen. Es ist aus überlappenden Teilstücken gefertigt und hat einen Sicherheitsfaktor von über zwölf zu eins was heißt, daß es auch die zwölffache Belastung leicht aushalten würde. Die Rotoren müßten über mehrere Meilen versagen, und die Sicherheitsschaltungen auf der übrigen Strecke, die bei einer Panne sofort die Stromzufuhr unterbrechen, müßten auch nicht funktionieren, bevor die Zugbelastung eines Bandes so hoch werden kann, daß es reißt.

 Einmal ist das jedoch geschehen, und keiner, der dabei war, wird das je vergessen. Es war auf einer der ersten Schnellrollstraßen, die eine ungeheure Passagier- und Frachtlast zu verkraften hatte, da sie eine hoch industrialisierte Gegend versorgte. Der Streifen war eigentlich kaum mehr als ein gewöhnliches Förderband, und niemand hatte vorausgesehen, welcher Belastung es ausgesetzt sein würde. Es passierte dann natürlich bei Höchstlast, als der Hochgeschwindigkeitsstreifen voller Menschen war. Der Teil des Streifens hinter der Bruchstelle wellte sich meilenweit auf und schmetterte Passagiere mit achtzig Stundenmeilen gegen die Decke. Der Teil vor der Bruchstelle schnellte vor wie eine Peitsche und warf die Passagiere auf die langsameren Streifen oder hinunter gegen die freigelegten Rollen und Rotoren, oder mit entsetzlicher Gewalt gegen die Decke.

 Bei dieser einen Katastrophe sind dreitausend Menschen umgekommen, und von vielen Seiten wurde lautstark die Auflassung der Straßen gefordert. Auf Anweisung des Präsidenten wurden sie tatsächlich für eine Woche geschlossen, aber dann sah er sich gezwungen, sie wieder in Betrieb zu nehmen. Es gab keine andere Möglichkeit.«

 »Wirklich? Weshalb nicht?«

 »Das Land war wirtschaftlich von den Straßen abhängig geworden. In den Industriegebieten waren sie praktisch das einzige Transportmittel das einzig wirtschaftlich tragbare. Fabriken mußten schließen, Nahrungsmittellieferungen blieben liegen, die Leute bekamen den fehlenden Nachschub zu spüren und der Präsident mußte die Straßen wieder rollen lassen. Es war das einzige, was er tun konnte. Die Wirtschaft hatte sich auf ein bestimmtes Schema spezialisiert und konnte nicht über Nacht umdisponieren. In dicht besiedelten Industriegebieten muß es leistungsfähige Transportmittel geben, nicht nur für Menschen, sondern auch für Güter.«

 Mr. Blekinsop spielte mit seiner Serviette und bemerkte mit einem gewissen Unbehagen: »Mr. Gaines, ich möchte keinesfalls die großartigen Errungenschaften Ihres Volkes schmälern, aber ist es nicht so, daß Sie, wie wir sagen, zu viele Eier in einen Korb gepackt haben, als Sie es dazu kommen ließen, daß Ihre gesamte Wirtschaft vom Funktionieren eines einzigen Maschinentyps abhängig wurde?«

 Gaines bedachte das so sachlich er konnte. »Ich verstehe, was Sie meinen. Ja und nein. Jede Zivilisation, die sich über das einfache Dorfleben hinaus entwickelt hat, ist von einem bestimmten Maschinentyp abhängig. In den Südstaaten war es die Baumwollegreniermaschine. Das England des Imperiums wurde durch die Dampfmaschine groß. Bei dichter Bevölkerung sind Maschinen zur Energieerzeugung, für das Transportwesen und für die Produktion lebensnotwendig. Ohne Maschinen hätte keine Bevölkerung richtig wachsen können. Das ist kein Nachteil der Maschine, sondern ihre Tugend.

 Es stimmt aber, daß wir, wenn der hohe Lebensstandard von vielen Menschen erst einmal von den Maschinen abhängt, gezwungen sind, sie in Gang zu halten, oder einen Zusammenbruch der gesamten Wirtschaft in Kauf zu nehmen. Die eigentliche Gefahr liegt jedoch nicht bei den Maschinen, sondern bei den Menschen, die die Maschinen betreuen.

 Wenn ein Volk sich auf seine Maschinen verläßt, dann ist es den Männern ausgeliefert, die für diese Maschinen verantwortlich sind. Wenn diese Leute nicht eine hohe Arbeitsmoral und ein strenges Pflichtbewußtsein…«

 Irgend jemand weiter vorn im Restaurant hatte das Radio voll aufgedreht, so daß Geines Stimme in einem Dröhnen von Musik unterging. Als die Lautstärke wieder auf ein erträglicheres Maß zurückgedreht worden war, sagte er:

 »Hören Sie sich das an. Das wird Ihnen vielleicht klarmachen, was ich meine.«

 *

 Blekinsop richtete seine Aufmerksamkeit auf die Musik. Es war ein flotter Marsch von mitreißendem Rhythmus und moderner Instrumentierung. Das Dröhnen und Klappern von Maschinen untermalte die Melodie. Der australische Minister lächelte befriedigt, als er sie wiedererkannte.

 »Das ist doch ein alter Artilleriemarsch, nicht? Ich kann nur keinen Zusammenhang erkennen.«

 »Sie haben recht, es war ein Artilleriemarsch, aber wir haben ihn unserem Zweck angepaßt. Er heißt jetzt auch ›Gesang der Straßenkadetten‹. Warten Sie!«

 Das beharrliche Pulsieren des Marsches schien mit dem Vibrieren des Transportbandes drunten zu verschmelzen. Schließlich setzte ein Männerchor mit dem Text ein.

 »Hört sie grollen!

 Seht sie rollen!

 Nie ist unser Job getan,

 an der ewig rollnden Bahn!

 LASST SIE ROLLEN!

 Schnell und sicher

 kommt ihr weiter,

 denn unter euch wachen

 die Straßenarbeiter!

 LASST SIE ROLLEN!

 Wir prüfen Rotor

 und jeden Motor!

 Wir drunten wollen,

 daß die Straßen rollen!

 LASST SIE ROLLEN!

 Wohin ihr auch wollt,

 ihr wissen sollt,

 daß die Straßen rollen,

 IMMERFORT ROLLEN!«

 »Verstehen Sie jetzt?« sagte Gaines lebhafter als zuvor. »Sehen Sie, das ist der eigentliche Zweck der US-Akademie für Transport. Das ist der Grund, warum die Ingenieure des Transportwesens eine halbmilitärische Gemeinschaft mit strenger Disziplin sind. Wir sind der Angelpunkt, das sine qua non der gesamten Industrie und Wirtschaft. In anderen Industriezweigen kann gestreikt werden, ohne daß dauerhafte oder schwerwiegende Auswirkungen zu befürchten sind. Es kann auch hie und da Mißernten geben, aber das Land als Ganzes wird damit fertig. Wenn aber die Straßen einmal nicht mehr rollen, kommt auch alles andere zum Stillstand; die Wirkung wäre dieselbe wie bei einem lückenlosen Generalstreik mit einem wichtigen Unterschied: Der überwiegende Teil der Bevölkerung muß Anlaß zu ernsten Beschwerden haben, damit ein Generalstreik entstehen kann; die gleiche vollständige Lähmung des Landes können aber auch die relativ wenigen Männer, die für die Straßen verantwortlich sind, hervorrufen.

 Wir hatten auf den Straßen nur einen einzigen Streik, damals im Jahr sechzig. Er war gerechtfertigt, glaube ich, und hat eine Menge echter Mißstände beseitigen geholfen aber es darf keinen zweiten mehr geben.«

 »Womit wollen Sie das verhindern, Mr. Gaines?«

 »Indem wir für eine hohe Arbeitsmoral sorgen für eine Art Korpsgeist. Die Techniker im Straßendienst bekommen ständig zu hören, daß ihre Arbeit ein geheiligter Vertrauensposten ist. Außerdem tun wir alles nur Mögliche, um ihre soziale Stellung zu verbessern. Noch wichtiger ist jedoch die Akademie. Die Absolventen sind Ingenieur-Offiziere mit der gleichen Loyalität, der gleichen eisernen Selbstdisziplin und Entschlossenheit, ihre Pflicht der Gemeinschaft gegenüber um jeden Preis zu erfüllen, wie sie Annapolis und West Point und Goddard ihren Absolventen so erfolgreich einzuimpfen imstande waren.«

 »Goddard? Ach ja, das Raumfahrtzentrum. Nun, und hatten Sie mit dieser Strategie Erfolg?«

 »Vielleicht noch nicht zur Gänze, aber das kommt noch. Es dauert seine Zeit, eine Tradition aufzubauen. Wenn auch der älteste Ingenieur ein Mann ist, der als Halbwüchsiger in die Akademie eintrat, können wir ein wenig aufatmen und das Problem als gelöst ansehen.«

 »Ich nehme an, Sie sind ein Absolvent der Akademie?«

 Gaines grinste. »Sie schmeicheln mir ich muß jünger aussehen als ich bin. Nein, ich bin sozusagen ein Erbstück von der Armee. Wissen Sie, das Verteidigungsministerium hat die Straßen rund drei Monate lang während der Neuorganisierung nach dem Streik im Jahre 60 geleitet. Ich war Mitglied des Schlichtungskomitees, das die Lohnerhöhungen regelte und die Arbeitsbedingungen überprüfte, und nachher

 ernannte man mich…«

 Das Ruflämpchen an dem tragbaren Telefonapparat blinkte rot.

 Gaines sagte: »Entschuldigen Sie mich«, und hob den Hörer ab.

 »Ja?« Blekinsop konnte die Stimme am anderen Ende recht gut verstehen.

 »Hier ist Davidson, Chef. Die Straßen rollen!«

 »Gut. Laßt sie rollen!«

 »Und in der Sektion Sacramento hats wieder Schwierigkeiten gegeben.«

 »Schon wieder? Was war es denn diesmal?«

 Bevor Davidson antworten konnte, brach die Verbindung ab. Als Gaines eben zurückrufen wollte, machte seine halbvolle Kaffeetasse einen Satz und landete in seinem Schoß. Blekinsop, der heftig gegen den Tisch geworfen wurde, registrierte dennoch eine beunruhigende Tonänderung im Brummen und Pochen des Straßenzuges.

 »Was ist passiert, Mr. Gaines?«

 »Weiß ich nicht. Ein Notfallstopp Gott weiß warum.« Er wählte hastig. Nach einem Augenblick warf er den Hörer hin, nahm sich erst nicht die Mühe, ihn richtig aufzulegen. »Das Telefon ist tot. Kommen Sie! Oder nein. Hier sind Sie sicher. Warten Sie hier.«

 »Muß das sein?«

 »Nun, dann kommen Sie eben mit. Halten Sie sich auf jeden Fall in meiner Nähe!«

 Er wandte sich ab und hatte den australischen Minister auch schon aus seinen Gedanken verbannt. Der Rollstreifen kam langsam und knirschend zum Stillstand die riesigen Rotoren und zahllosen Stützrollen fungierten dabei als Schwungräder, so daß es zu keinem katastrophalen, sofortigen Stillstand kommen konnte. Schon drängte sich eine kleine Schar Heimfahrender, die von ihrem Abendessen aufgeschreckt worden waren, am Ausgang des Restaurants.

 »Halt!«

 Ein Befehl, der von jemandem erteilt wird, der Gehorsam gewöhnt ist, hat meistens etwas Zwingendes an sich. Es kann am Tonfall liegen, oder vielleicht auch an einer weniger definierbaren Eigenschaft wie sie Raubtierbändiger etwa ihren Tieren gegenüber einsetzen. Auf jeden Fall existiert diese Eigenschaft, und sie ist auch Leuten gegenüber wirksam, von denen normalerweise kein Gehorsam gefordert wird.

 Die beunruhigten Gäste blieben stehen.

 Gaines fuhr fort: »Bleiben Sie im Restaurant, bis wir Sie evakuieren können. Ich bin der Chefingenieur. Sie sind hier nicht in Gefahr. Sie da!« Er deutete auf einen kräftigen Mann neben der Tür. »Sie sind jetzt hier mein Stellvertreter. Lassen Sie niemanden ohne die entsprechenden Anweisungen hinaus. Mrs. McCoy, bitte lassen Sie weiter servieren.«

 Gaines marschierte hinaus und Blekinsop folgte. Draußen war das nicht mehr so einfach möglich. Nur der Hundert-Stundenmeilen-Streifen war stehengeblieben; kaum sieben Meter entfernt raste der nächste Streifen mit seinen unverminderten fünfundneunzig Meilen pro Stunde vorbei. Die Passagiere darauf waren nur als verwischte, schattenhafte Figuren erkennbar.

 Als die Panne eintrat, war der sieben Meter breite Gehsteig des Höchstgeschwindigkeitsstreifens schon dicht mit Menschen besetzt gewesen. Nun kamen auch noch die Kunden von Geschäften, Imbißläden, Fernsehbars und Leseräumen herausgeströmt, um nachzusehen, was passiert war. Das erste Unglück geschah beinahe sofort.

 Die Menge drängte sich vor und stieß eine Frau mittleren Alters, die ganz außen stand, über den Rand. Als sie versuchte, ihr Gleichgewicht wieder zu erringen, geriet sie mit einem Fuß auf den vorbeisausenden Fünfundneunzig-Stundenmeilen-Streifen. Sie begriff die entsetzliche Gefahr, denn sie schrie, bevor ihr Fuß noch das Band berührte.

 Sie wurde herumgeschleudert und stürzte schwer, kollerte dann weiter, als der Rollstreifen ihrem Körper mit einem Schlag eine Geschwindigkeit von fünfundneunzig Meilen pro Stunde oder mehr als vierzig Meter pro Sekunde beizubringen versuchte. Im Weiterrollen mähte sie etliche der verwischten Gestalten nieder, wie eine Sichel die Grasbüschel. Sie kam rasch außer Sicht, ihr Name, ihre Verletzungen, ihr Schicksal blieben unbestimmt und waren bald etwas, das nicht mehr wichtig und weit entfernt war.

 Die Folgen ihres Unfalls aber setzten sich noch lange fort. Eine der undeutlichen Gestalten, die durch ihre Relativbewegung umgerissen worden waren, fiel herüber auf den Hundert-Meilen-Streifen, prallte in der vor Entsetzen starren Menge auf und war plötzlich als blutender, schwer verletzter Mann erkennbar, der wie durch ein Wunder überlebt hatte im Gegensatz zu den Unglücklichen, deren Körper seinen furchtbaren Fall aufgefangen hatten.

 Auch damit war es noch nicht zu Ende. Die Katastrophe pflanzte sich von ihrem Ausgangspunkt immer weiter fort, und jeder der unglücklichen menschlichen Kegel riß mit großer Wahrscheinlichkeit andere um, so daß noch viele über den gefährlichen Rand geschleudert wurden, wo sie um einen schrecklichen Preis zur Ruhe kamen.

 Das Zentrum des Unglücks rollte jedoch rasch davon, und bald hatte Blekinsop es aus den Augen verloren. Sein reger Geist jedoch, der daran gewöhnt war, mit großen Zahlen menschlicher Wesen zu rechnen, multiplizierte die Opfer dieser einen Unfallfolge, die er mitangesehen hatte, mit den zwölfhundert Meilen des dichtbesetzten Transportbandes, und in seinem Magen machte sich ein eisiges Gefühl bemerkbar.

 Zu Blekinsops Erstaunen unternahm Gaines nichts, um den Gestürzten zu helfen oder die erschrockene Menge zu beruhigen, sondern kehrte mit ausdruckslosem Gesicht ins Restaurant zurück. Als Blekinsop sah, daß er wirklich draußen nichts mehr zu tun gedachte, zupfte er an Gaines Ärmel. »Hören Sie, sollten wir diesen armen Leuten nicht beistehen?«

 Die steinerne Miene des Mannes, der ihm antwortete, hatte nichts mehr gemein mit dem freundlichen, beinahe jungenhaften Gastgeber vor wenigen Minuten früher. »Nein. Die Umstehenden können ihnen helfen. Ich muß mich um die ganze Straße kümmern. Lassen Sie mich in Ruhe.«

 Niedergeschmettert und ziemlich indigniert tat der Politiker, was ihm befohlen wurde. Nüchterne Überlegung sagte ihm, daß der Chefingenieur recht hatte ein Mann, der für die Sicherheit von Millionen verantwortlich ist, darf sich nicht von seiner Pflicht abhalten lassen, um sich mit einzelnen zu beschäftigen aber die Kaltherzigkeit einer solchen Handlungsweise stieß ihn ab.

 Gaines eilte durch das Restaurant. »Mrs. McCoy, wo ist Ihr Notausstieg?«

 »In der Küche, Sir.«

 Gaines hastete in die Küche, Blekinsop auf den Fersen. Ein erschrockener Filipino-Salatkoch wich hastig zurück, als Gaines eine Ladung vorbereiteten Grünzeugs auf den Boden fegte und seelenruhig auf den Tisch kletterte. Unmittelbar darüber und in bequemer Reichweite war eine kreisförmige Luke mit Gegengewicht, die mit einem Handrad zu öffnen war. Eine kurze Stahlleiter, mit einem Scharnier am Lukenrand angebracht, konnte von der Decke heruntergeklappt und mit einem Haken gesichert werden.

 Blekinsop verlor seinen Hut in dem Bemühen, Gaines rasch genug über die Leiter nachzuklettern. Als er auf das Dach des Gebäudes gelangte, suchte Gaines schon die Decke des Straßentunnels mit einer Taschenlampe ab. Er bewegte sich mühsam vorwärts in dem engen Raum zwischen Dach und Tunneldecke, der nur hundertzwanzig Zentimeter hoch war und beide Männer zwang, gebückt dahinzuschlurfen.

 Gaines fand, was er suchte, etwa zwanzig Meter weiter eine zweite Ausstiegsluke, ähnlich der einen, durch die sie aus dem Gebäude entkommen waren. Er drehte das Öffnungsrad, stieß den Deckel zurück und richtete sich in der Öffnung auf. Dann stemmte er beide Hände gegen den Rand und schwang sich mit einer geschickten Bewegung auf das Dach des Straßentunnels. Sein Begleiter folgte ihm mit erheblich mehr Mühe.

 Sie standen jetzt im Freien; es war dunkel, und ein feiner Nieselregen strich ihnen ins Gesicht. Unter ihnen aber erstreckte sich das leicht gewölbte Dach in die Ferne, bedeckt mit Sonnenenergieumwandlern, die einen leichten Lichtschimmer abgaben. Der geringe Leistungsverlust der Umwandlerschirme bei der Umwandlung von Sonnenstrahlung in elektrische Energie manifestierte sich als ganz schwache Sekundärstrahlung. Der Effekt war nicht als Beleuchtung anzusehen, sondern wirkte eher wie der geisterhafte Schimmer eines Schneefeldes in einer klaren Nacht.

 *

 Dieser Lichtschimmer wies ihnen den Weg, dem sie folgen mußten, um die undeutlich durch den Regen erkennbare Front der Gebäude zu erreichen, die den Straßenzug säumten. Der Pfad war ein schmaler, dunkler Streifen, der zwischen den Schirmen über die schwache Wölbung des Daches hinunterführte. Sie eilten diesen Pfad im Laufschritt entlang, so schnell es die Dunkelheit und die regennasse, glitschige Oberfläche erlaubten, während Blekinsop sich immer noch den Kopf über Gaines scheinbar brutale Gleichgültigkeit zerbrach. Obwohl er einen scharfen Geist besaß, war einer der Hauptzüge seines Wesens warme Herzlichkeit, ohne die kein Politiker, ungeachtet seiner sonstigen Tugenden oder Fehler, sich lange behaupten kann.

 Aufgrund dieses Wesenszugs mißtraute er instinktiv jeder Person, die sich allein durch Logik leiten ließ. Er war sich bewußt, daß zum Beispiel vom streng logischen Standpunkt aus eigentlich nichts für den Fortbestand der menschlichen Rasse ins Feld geführt werden konnte, und noch weniger für die menschlichen Werte, denen er sich verpflichtet fühlte.

 Hätte er Gaines Maske zielstrebigen Handelns durchschauen können, so wäre ihm wohler gewesen. An der Oberfläche arbeitete Gaines außergewöhnlich intelligenter Geist mit der raschen Sicherheit einer Rechenmaschine prüfte die vorhandenen Informationen, traf provisorische Entscheidungen, behielt sich jedes Urteil vor, bis genügend Daten zu Verfügung standen, und erforschte Alternativen. Darunter, in einem Winkel, der durch strenge Selbstdisziplin von dem aktiven Rest seines Geistes abgetrennt war, tobte ein Sturm der Selbstvorwürfe. Das Leid, das er gesehen hatte, und das sich überall an der Strecke wiederholte, wie er genau wußte, lastete ihm schwer auf der Seele. Obwohl er sich keiner persönlichen Fehler bewußt war, gab er sich doch irgendwie die Schuld an dem Unglück, denn Autorität bringt Verantwortung mit sich.

 Er hatte zu lange die übermenschliche Bürde beinahe königlicher Macht getragen einer Macht, die kein normaler Mensch leichten Herzens auf sich nimmt und hatte in diesem Augenblick beinahe jenen gefährlichen Geisteszustand erreicht, der einen Kapitän mit seinem Schiff untergehen läßt. Die Notwendigkeit, sofort und zielstrebig zu handeln, hielt ihn jedoch aufrecht.

 Seinem Gesicht war nicht die Spur dieses inneren Konflikts anzumerken.

 An der Wand der Gebäude neben der Straße leuchtete eine Reihe grüner Pfeile, die nach links wiesen. Am Ende der Pfeilreihe verkündete eine Leuchtschrift: ›Zugang zum Subniveau‹. Sie folgten diesem Wegweiser Blekinsop trottete noch immer schnaufend hinter Gaines her bis zu einer Tür in der Tunnelflanke, die sich zu einer schmalen, von einer einzelnen Leuchtröhre erhellten Treppe hin öffnete. Gaines rannte hinunter, sein Begleiter hinterher, und einen Augenblick später standen sie auf dem belebten, lauten und unbewegten Gehsteig, der die Nordstraße säumte.

 Gleich rechts neben der Treppe befand sich eine Telefonzelle. Durch die Glassittür konnten sie einen untersetzten, gut gekleideten Mann sehen, der mit einem weiblichen Gegenstück auf dem Bildschirm ein ernstes Gespräch führte. Drei weitere Leute warteten vor der Zelle.

 Gaines schob sich an ihnen vorbei, riß die Tür auf, packte den erstaunten und indignierten Mann bei den Schultern und bugsierte ihn hinaus, worauf er die Tür hinter sich zustieß. Mit einer Handbewegung unterbrach er die Verbindung, bevor die Dame auf dem Bildschirm Zeit zum Protestieren fand, und drückte den Priorität-Knopf für Notfälle.

 Er tippte seine private Codenummer in den Apparat ein und sah sich Sekunden später dem besorgten Gesicht seines diensthabenden Ingenieurs Davidson gegenüber.

 »Berichten Sie!«

 »Sie sinds, Chef! Gott sei Dank! Wo sind Sie?« Davidsons Erleichterung war fast mitleiderregend.

 »Berichten Sie!«

 Der Wachoffizier unterdrückte seine Gefühle und befolgte die Anweisung. In knappen Worten meldete er: »Um 19.09 Uhr stieg die Zugspannung von Streifen 20, Sektion Sacramento, plötzlich an. Bevor Gegenmaßnahmen getroffen werden konnten, überstieg der Spannungswert von Streifen 20 die Gefahrenmarke; die Sicherheitsrelais sprachen an, die Stromzufuhr zu dem betroffenen Streifen wurde unterbrochen. Ursache der Panne ist nicht bekannt. Direkte Verbindung zur Sacramento-Kontrollstation ist nicht herzustellen. Sie antworten weder auf der Hilfsfrequenz noch auf einer öffentlichen. Die Versuche, wieder Verbindung zu bekommen, werden fortgesetzt. Stockton-Subsektor 10 hat einen Boten losgeschickt.

 Bis jetzt keine Verletzten gemeldet. Über das Lautsprechersystem wird die Warnung durchgegeben, daß Streifen 19 zu meiden ist. Die Evakuierung hat begonnen.«

 »Es hat Verletzte gegeben«, unterbrach Gaines rasch. »Polizei und Krankenhäuser verständigen. Los, Mann!«

 »Ja, Sir!« Davidson fuhr herum und machte eine Handbewegung, um den Befehl weiterzugeben, aber sein Kadettenoffizier war schon aufgesprungen, um die nötigen Maßnahmen zu treffen. »Soll ich den Rest der Straße auch abschalten, Chef?«

 »Nein. Nach dem ersten Durcheinander sind wohl keine weiteren Unfälle mehr zu erwarten. Setzen Sie die Lautsprecherwarnungen fort. Und sorgen Sie dafür, daß die anderen Streifen weiterrollen, sonst kriegen wir eine Verkehrsstauung, die der Teufel selber nicht mehr entwirren könnte.«

 Gaines bezog sich auf die Unmöglichkeit, die Streifen unter Belastung wieder in Bewegung zu setzen. Die Rotoren waren nicht stark genug dafür. Wenn die gesamte Straße gestoppt werden mußte, würde man jeden einzelnen Streifen räumen, die Panne bei Streifen 20 beheben und dann alle Streifen wieder in Gang bringen müssen. Dann erst konnten die angesammelten Menschenmengen abtransportiert werden. Die in der Zwischenzeit festsitzenden über fünf Millionen Passagiere würden ein ungeheures Problem für die Polizei sein. Es war weit einfacher, Streifen 20 über die Dachausstiege zu evakuieren und die Passagiere auf den übrigen Streifen heimfahren zu lassen.

 »Verständigen Sie den Bürgermeister und den Gouverneur, daß ich Notstandsautorität geltend mache. Ebenso den Polizeichef; er hat sich Ihrem Befehl zu unterstellen. Sagen Sie dem Kommandanten, daß er alle erreichbaren Kadetten bewaffnen und weitere Befehle abwarten soll. Los, los!«

 »Ja, Sir. Soll ich die dienstfreien Techniker zurückrufen lassen?«

 »Nein. Das ist keine technische Panne gewesen. Schauen Sie sich Ihre Meßdaten an; der ganze Sektor hat zugleich abgeschaltet. Irgend jemand hat diese Rotoren von Hand ausgeschaltet. Halten Sie die dienstfreien Techniker in Bereitschaft aber bewaffnen Sie sie nicht, und schicken Sie sie nicht hinunter. Weisen Sie den Kommandanten an, alle verfügbaren dienstälteren Kadetten in die Stockton-Subsektor-Station Nr. 10 zu schicken, wo sie sich bei mir melden sollen. Ich möchte, daß sie mit Einrädern, Pistolen und Schlafgas-Bomben ausgerüstet sind.«

 »Jawohl, Sir.«

 Eine Sekretärin beugte sich über Davidsons Schulter und flüsterte ihm etwas ins Ohr. »Der Gouverneur möchte mit Ihnen sprechen, Chef.«

 »Keine Zeit und Sie auch nicht. Wer ist Ihr Ersatzmann? Haben Sie nach ihm geschickt?«

 »Hubbard er ist eben eingetroffen.«

 »Er soll mit dem Gouverneur reden, mit dem Bürgermeister, der Presse mit allen, die was von uns wollen, und wenns das Weiße Haus ist. Sie bleiben auf Ihrem Posten. Ich mache jetzt Schluß und melde mich wieder, sobald ich einen Kontrollwagen aufgetrieben habe.«

 Er war aus der Zelle gestürmt, bevor noch der Bildschirm dunkel war.

 *

 Blekinsop wagte nichts zu sagen, sondern folgte ihm auf den nach Norden rollenden Zwanzig-Meilen-Streifen hinaus. Dort machte Gaines unmittelbar an der Windschleusenwand halt, drehte sich um und behielt die Außenwand jenseits des unbewegten Gehsteiges im Auge. Er entdeckte irgendein Kennzeichen oder eine Markierung, die für seinen Begleiter nicht erkennbar war, und sprang in Windeseile zurück auf den stationären Gehsteig so unerwartet, daß Blekinsop fast fünfzig Meter weiterfuhr, bevor er es begriff. Er hatte Mühe, Gaines einzuholen, der durch eine kleine Tür geschlüpft war und eine Treppe hinunterrannte.

 Sie gelangten in einen schmalen, unteren Gang, der von alles verschlingendem, donnerndem Lärm erfüllt war, den man körperlich spürte wie einen Hagelschauer. Undeutlich nahm Blekinsop ihre Umgebung wahr, während er gegen diese Mauer aus Lärm ankämpfte. Unmittelbar vor ihm, vom düsteren Rot einer Neonröhre beleuchtet, war einer der Rotoren, die den Fünf-Stundenmeilen-Streifen antrieben. Die mächtige, zylinderförmige Antriebswalze drehte sich langsam um die stillstehenden Feldspulen in ihrem Innern. Die Oberfläche der Walze drückte sich gegen die Unterseite des Transportbandes und übertrug so ihre Bewegungsenergie auf den Streifen.

 Links und rechts waren jeweils im Abstand von hundert Metern die nächsten Rotoren montiert. Die Strecken dazwischen wurden durch dünne Stützrollen überbrückt, die eng aneinander lagen wie Zigarren in der Schachtel, so daß das Band auf einer durchgehenden Rollfläche lief. Die Rollen waren an Stahlträgern montiert. Hinter diesen Stützen konnte Blekinsop die Reihe der übrigen Rotoren erkennen, und jeder rotierte schneller als der davorliegende.

 Durch eine Reihe von Stützpfeilern von dem schmalen Gehsteig getrennt, aber parallel zu ihm, verlief an der Außenseite ein niedriger, asphaltierter Damm, der an dieser Stelle durch eine Rampe mit dem Gehsteig verbunden war. Gaines spähte ungeduldig den Tunnel hinauf und hinunter. Blekinsop versuchte ihn zu fragen, was ihn irritierte, mußte aber feststellen, daß seine Stimme in dem Lärm vollkommen unterging. Er konnte das Rumpeln tausender Rotoren und das Quietschen hunderttausender Rollen beim besten Willen nicht überschreien.

 Gaines sah, wie sich seine Lippen bewegten und erriet, was der Minister fragen wollte. Er legte seine Hände wie ein Hörrohr um Blekinsops rechtes Ohr und brüllte: »Kein Wagen ich hoffte, hier einen Wagen zu finden.«

 Der Australier wollte sich nützlich machen und packte Gaines am Arm; er deutete nach hinten in den Maschinendschungel. Gaines Blick wandte sich in die angegebene Richtung und machte etwas aus, das ihm in seiner Ungeduld entgangen war ein halbes Dutzend Männer, die an einem Rotor einige Streifen weiter innen arbeiteten. Sie hatten einen Rotor heruntergelassen, bis er nicht mehr in Berührung mit der Bandoberfläche war, und trafen Vorbereitungen, ihn zur Gänze zu ersetzen. Der Austauschrotor stand daneben auf einem niedrigen, schweren Transportwagen.

 Der Chefingenieur dankte Blekinsop mit einem kurzen Lächeln und richtete seine Taschenlampe auf die Gruppe. Er hatte den Lichtstrahl zu einem schmalen, hellen Speer gebündelt. Einer der Techniker schaute auf, und Gaines ließ seine Lampe in einem unregelmäßigen Signalrhythmus aufblitzen. Eine Gestalt löste sich aus der Gruppe und rannte auf die beiden Männer zu.

 Es war ein schlanker junger Bursche in einem Overall, der Ohrenschützer und eine gar nicht dazupassende, komische runde Kappe mit Goldtressen und Rangabzeichen trug. Er erkannte den Chefingenieur und salutierte; seine Miene erstarrte zu einer ausdruckslosen Maske des Pflichteifers.

 Gaines verstaute seine Lampe in einer Tasche und begann, hastig mit beiden Händen zu gestikulieren deutliche, ausdrucksvolle Bewegungen, die an die Taubstummensprache erinnerten. Blekinsop kramte einiges Dilettantenwissen aus Anthropologie hervor und stellte fest, daß die Gesten vermutlich mit einer indianischen Zeichensprache verwandt waren und auch einige Fingerbewegungen des Hula-Tanzes übernommen worden waren. Für einen Uneingeweihten aber waren sie natürlich nicht zu entschlüsseln, da sie einer Spezialterminologie angepaßt worden waren.

 Der Kadett antwortete auf die gleiche Weise, trat an den Rand des Dammes und signalisierte mit seiner Lampe in Richtung Süden. In wenigen Augenblicken kam ein rasch näherrollender Wagen in Sicht, verlangsamte und stoppte schließlich neben den drei Männern.

 *

 Es war eigentlich eine winzige Angelegenheit, dieser Wagen ein eiförmiges Gefährt, das auf zwei dicken, hintereinanderliegenden Reifen balancierte. Die vordere Wölbung klappte auf und der Fahrer, ebenfalls ein Kadett, wurde sichtbar. Gaines gab ihm kurz in Zeichensprache Anweisungen und schob Blekinsop vor sich in das enge Passagierabteil.

 Als die Glassitkuppel schon wieder herunterklappte, fegte plötzlich noch ein heftiger Windstoß ins Wageninnere. Der Australier blickte schnell genug auf, um noch den letzten von drei viel größeren Transportwagen vorbeisausen zu sehen. Sie waren in Richtung Norden unterwegs, mit mindestens zweihundert Meilen pro Stunde. Blekinsop glaubte, in den Fenstern des letzten die kleinen Rundkappen von Kadetten erkannt zu haben, aber sicher war er nicht.

 Es blieb ihm keine Zeit, sich darüber Gedanken zu machen, weil der Fahrer einen Start hinlegte, der ihm die Luft nahm. Gaines dagegen kümmerte sich nicht um die abrupte Beschleunigung er nahm bereits über das eingebaute Funkgerät Verbindung mit Davidson auf. Jetzt, da die Kuppel des Wagens geschlossen war, herrschte im Inneren vergleichsweise Stille. Das Gesicht einer weiblichen Beamtin der Relaisstation erschien auf dem winzigen Bildschirm.

 »Geben Sie mir Davidson Hauptkontrollstation!«

 »Oh Sie sind es, Mr. Gaines! Der Bürgermeister will mit Ihnen sprechen, Mr. Gaines.«

 »Verbinden Sie ihn mit jemand anderem und mich mit Davidson, aber schnell!«

 »Jawohl, Sir.«

 »Und passen Sie auf ich möchte, daß die Leitung zu Davidsons Kontrollpult für mich frei bleibt, bis ich Ihnen persönlich sage, daß Sie die Verbindung unterbrechen können.«

 »Geht in Ordnung.« Ihr Gesicht machte dem des Offiziers vom Dienst Platz.

 »Sind Sie das, Chef? Wir machen Fortschritte bis jetzt ist alles glatt gegangen.«

 »Sehr schön. Sie können mich vorläufig über diese Leitung erreichen, und später in der Subsektor-10-Station. Ende.«

 Davidson verschwand und das Gesicht der Relaisbeamtin erschien nochmals.

 »Ihre Frau ist in der Leitung, Mr. Gaines. Wollen Sie das Gespräch annehmen?«

 Gaines murmelte etwas nicht sehr Galantes und antwortete: »Ja.« Mrs. Gaines wurde auf dem Bildschirm sichtbar. Er redete los, bevor sie überhaupt den Mund aufbrachte. »Liebling mach dir keine Sorgen, ich komm heim, sobald es geht, ich muß jetzt Schluß machen.«

 Er sagte alles in einem Atemzug und schlug sofort auf die Taste, die den Bildschirm abschaltete.

 Der Wagen bremste abrupt und kam mit einem heftigen Ruck neben der Treppe zum Stillstand, die hinauf in die Kontrollstation von Subsektor 10 führte. Die Männer kletterten hastig hinaus. Drei große Transportwagen hatten an der Rampe geparkt, und bei jedem stand ein Trupp nervöser Kadetten. Die für Patrouillenfahrten im Subniveau verwendeten kleinen, offenen Einräder, die bezeichnenderweise Schlingerkäfer genannt wurden, waren am Fahrdamm bereitgestellt.

 Ein Kadett kam auf Gaines zu und salutierte. »Lindsay, Sir-diensthabender Ingenieurkadett. Der Ingenieur vom Dienst ersucht Sie, sofort in die Kontrollstation zu kommen.«

 Der Ingenieur blickte auf, als die Männer hereinkamen. »Chef Van Kleeck möchte Sie sprechen.«

 »Schalten Sie durch.«

 Als Van Kleeck auf dem großen Bildschirm sichtbar wurde, begrüßte ihn Gaines mit »Hallo, Van. Wo haben Sie gesteckt?

 Sacramento? Das ist günstig! Berichten Sie.«

 Van Kleeck setzte eine recht verstimmte Miene auf. »Einen Dreck werd ich! Ich bin nicht mehr Ihr Stellvertreter, Gaines. Und jetzt passen Sie…«

 »Was zur Hölle reden Sie da?«

 »Hören Sie zu und unterbrechen Sie mich nicht dauernd, dann erfahren Sies. Sie sind erledigt, Gaines. Ich bin zum Direktor des Provisorischen Aktionskomitees der Neuen Ordnung ernannt worden.«

 »Van, haben Sie den Verstand verloren? Was soll das alles? Welche Neue Ordnung?«

 »Sie werden schon sehen. Die Revolution der Funktionalisten hat begonnen. Wir sind jetzt am Drücker, verstehen Sie? Wir haben Streifen 20 nur gestoppt, um Ihnen einen kleinen Vorgeschmack zu geben.«

 *

 ›Über die Funktion: Eine Abhandlung über die natürliche Gesellschaftsordnung‹ die Bibel der Funktionalistenbewegung, die erstmals 1930 veröffentlicht worden war. Der Autor, Paul Decker, behauptete, eine wissenschaftlich exakte Theorie der sozialen Beziehungen aufgestellt zu haben. Er verwarf die ›verstaubten und unnützen‹ Ideen von Demokratie und menschlicher Gleichheit und stellte statt dessen ein Modellsystem auf, in dem die Menschen nach ihrer ›Funktion‹ eingestuft wurden das heißt, nach ihrer Rolle, die sie in der Wirtschaft spielten. Die Ideologie, die dieser Theorie zugrundelag, behauptete, daß es richtig und gut sei, wenn jeder Mensch über seine Mitmenschen soviel Macht ausübte, als seiner Funktion entsprach, und daß jede andere Form von Gesellschaftsordnung dumm, unrealistisch und wider die ›natürliche Ordnung der Dinge‹ sei.

 Die alles umfassenden Wechselbeziehungen des modernen Wirtschaftslebens schienen dem Autor entgangen zu sein.

 Seine Ideen waren mit einer oberflächlichen, mechanistischen Pseudo-Psychologie verbrämt, die sich auf die beobachtete Rangordnung bei Hühnern und die berühmten Pavlovschen Experimente über konditionierte Reflexe bei Hunden stützte. Er ging darüber hinweg, daß Menschen weder Hunde noch Hühner sind. Der alte Dr. Pavlov schenkte ihm jedenfalls nicht die geringste Beachtung was auch für viele andere galt, die sich blind und unwissenschaftlich über die Bedeutung seiner wichtigen Experimente ausließen, ohne deren strenge Einschränkungen in Betracht zu ziehen.

 Der Funktionalismus setzte sich nicht sofort durch. In den dreißiger Jahren hatte schließlich fast jeder, vom Busfahrer bis zum Garderobenfräulein, seine Ideen, wie die Welt höchst einfach zu verbessern wäre, und ein überraschend hoher Prozentsatz dieser Leute brachte es fertig, ihre Vorstellungen zu veröffentlichen.

 Nach und nach aber breitete sich der Funktionalismus aus, vor allem unter den kleinen Leuten allenorts, die sich einbilden konnten, daß ihre jeweiligen Berufe unentbehrlich seien, und daß sie deshalb, nach der ›natürlichen Ordnung‹, eigentlich die Obermacher sein müßten.

 Da so viele Funktionen tatsächlich unentbehrlich waren, war eine solche Einbildung sehr leicht aufrechtzuerhalten.

 *

 Gaines starrte Van Kleeck einen Moment lang betroffen an, bevor er antwortete. »Van«, sagte er langsam, »Sie glauben doch nicht wirklich, daß Sie damit durchkommen, oder?«

 Der kleine Mann plusterte sich auf. »Warum nicht? Wir sind bereits damit durchgekommen. Ihr könnt Streifen 20 nicht mehr in Gang bringen, bevor ich es euch erlaube, und ich kann auch die gesamte Straße stoppen, wenn es notwendig wird.«

 Gaines wurde sich unbehaglich bewußt, daß er es mit einem von Komplexen beladenen Fanatiker zu tun hatte, und zwang sich zu Ruhe und Geduld.

 »Sicher können Sie das, Van aber wie stehts mit dem Rest des Landes? Sie glauben doch nicht, daß die Armee der Vereinigten Staaten ruhig zusehen wird, wie Sie in Kalifornien Ihr privates Königreich einrichten?«

 Van Kleecks Miene wurde hinterhältig. »Damit habe ich gerechnet. Ich habe eben ein Manifest an alle Straßentechniker des Landes durchgegeben und ihnen gesagt, was wir unternommen haben, und daß sie sich erheben sollen und ihre Rechte beanspruchen. Wenn jede Straße im Land zum Stillstand kommt und die Leute langsam hungrig werden, wird sichs der Präsident wohl zweimal überlegen, ob er die Armee auf uns losläßt, denke ich. Oh, er könnte natürlich einen Trupp losschicken, der mich gefangensetzen oder töten soll ich habe keine Angst vor dem Sterben! aber er würde es nicht wagen, Straßentechniker ganz allgemein beschießen zu lassen, weil das Land nicht ohne uns auskommt er wird also mit uns auskommen müssen, und zu unseren Bedingungen!«

 In dem, was er sagte, lag eine Menge bitterer Wahrheit. Wenn der Aufstand der Straßentechniker landesweit durchgeführt wurde, konnte die Regierung ihn ebensowenig mit Gewalt niederschlagen, als ein Mensch sein Kopfweh dadurch kurieren wird, daß er sich eine Kugel durchs Hirn jagt. Aber war der Aufstand landesweit?

 »Wieso glauben Sie, daß die Techniker im Rest des Landes eurem Beispiel folgen werden?«

 »Warum nicht? Das liegt in der natürlichen Ordnung der Dinge. Wir leben in einem Maschinenzeitalter; die wirkliche Macht liegt überall in den Händen der Techniker, aber sie sind durch abgedroschene Phrasen so weit gebracht worden, daß sie ihre Macht nicht ausüben. Und von allen Arten von Technikern sind die wichtigsten und absolut unentbehrlichen die Straßentechniker. Von jetzt an werden sie die Dinge in die Hand nehmen, wie es der natürlichen Ordnung entspricht!« Er wandte sich einen Augenblick ab, spielte mit einigen Papieren auf seinem Schreibtisch und bemerkte schließlich: »Das ist vorläufig alles, Gaines. Ich muß jetzt das Weiße Haus anrufen und den Präsidenten unterrichten, wie die Dinge stehen. Machen Sie inzwischen weiter wie normal, dann passiert Ihnen nichts.«

 Gaines blieb einige Minuten lang reglos sitzen, nachdem der Bildschirm erloschen war. So war das also. Er überlegte, welche Auswirkung, wenn überhaupt, Van Kleecks Aufforderung zum Streik auf die Straßentechniker anderswo haben mochte. Keine, dachte er aber dann mußte er einräumen, daß er so etwas auch unter seinen eigenen Technikern nie für möglich gehalten hätte. Vielleicht war es ein Fehler gewesen, daß er sich geweigert hatte, mit irgend jemand Außenstehendem zu sprechen. Nein wenn er sich die Zeit genommen hätte, mit dem Gouverneur oder der Presse zu sprechen, würde er noch immer reden. Andererseits…

 Er wählte Davidsons Nummer.

 »Gibts in den anderen Sektionen irgendwelche Schwierigkeiten, Dave?«

 »Keine, Chef.«

 »Oder auf irgendeiner anderen Straße?«

 »Wurde nichts gemeldet.«

 »Haben Sie mein Gespräch mit Van Kleeck angehört?«

 »Ich wurde dazugeschaltet ja.«

 »Gut. Lassen Sie Hubbard den Präsidenten und den Gouverneur anrufen und beiden sagen, daß ich den Einsatz militärischer Kräfte so lange entschieden ablehne, als der Aufstand nur auf diese eine Straße beschränkt bleibt. Sagen Sie ihnen, daß ich jede Verantwortung ablehne, wenn sie sich einmischen, bevor ich um Hilfe ersuche.«

 Davidsons Miene drückte Zweifel aus. »Halten Sie das für klug, Chef?«

 »Ja! Wenn wir versuchen, Van und seine Hitzköpfe mit Gewalt aus ihrer Stellung zu vertreiben, können wir einen echten, landesweiten Aufstand auslösen. Außerdem könnte er es fertigbringen, die Straße so zu ruinieren, daß nicht mal der liebe Gott sie wieder zusammenflicken kann. Wie siehts mit der Rollast zur Zeit aus?«

 »Dreiundfünfzig Prozent unter dem Abendmaximum.«

 »Wie steht es auf Streifen 20?«

 »Fast geräumt.«

 »Gut. Machen Sie die Straße so rasch wie möglich von jedem Verkehr frei. Am besten lassen Sie den Polizeichef eine Wache an allen Zugängen aufstellen, um neue Passagiere fernzuhalten. Van kann jederzeit sämtliche Streifen stoppen oder ich muß es vielleicht selbst tun. Ich habe folgenden Plan: Ich gehe mit diesen bewaffneten Kadetten hinunter. Wir arbeiten uns nach Norden vor und beseitigen jeden Widerstand, auf den wir stoßen. Sie sorgen dafür, daß Techniker und Wartungsmannschaften folgen. Jeder Rotor, den sie erreichen, ist abzuschalten und an die Stockton-Station anzuschließen. Das wird natürlich nur ein Provisorium ohne Sicherungsrelais, also schicken Sie genug Techniker mit, die Pannen entdecken können, bevor sie passieren.

 Wenn das funktioniert, können wir Van die Kontrolle über die Sektion Sacramento unter den Füßen wegziehen, und er kann in seiner Kontrollstation sitzenbleiben, bis ihn der Hunger zur Vernunft bringt.«

 Er brach die Verbindung ab und wandte sich an den Subsektor-Ingenieur vom Dienst. »Edmunds geben Sie mir einen Helm und eine Pistole.«

 »Sofort, Sir.« Er zog eine Lade auf und reichte seinem Chef eine schmale, tödlich aussehende Waffe. Gaines schnallte sie sich um und nahm dann den Helm, den er sich über den Kopf stülpte, ohne noch die Lärmschutzklappen über die Ohren zu schlagen. Blekinsop räusperte sich schüchtern.

 »Äh… könnte ich… kann ich vielleicht auch einen solchen Helm bekommen?« fragte er.

 »Was?« Gaines wurde auf seinen Gast aufmerksam. »Oh Sie werden keinen brauchen, Mr. Blekinsop. Ich möchte, daß Sie hierbleiben, bis Sie wieder von mir hören.«

 »Aber…« Der Australier wollte etwas einwenden, überlegte es sich und fand sich mit der Wendung der Dinge ab.

 Der Ingenieurkadett an der Tür bemühte sich jetzt um die Aufmerksamkeit des Chefingenieurs. »Mr. Gaines, da draußen ist ein Techniker, der darauf besteht, mit Ihnen zu sprechen ein Mann namens Harvey.«

 »Unmöglich.«

 »Er ist von der Sektion Sacramento, Sir.«

 »Oh! Schicken Sie ihn rein.«

 Harvey informierte Gaines rasch über alles, was er bei der Zunftversammlung an diesem Nachmittag gehört und gesehen hatte.

 »Mir hats bald gelangt, deshalb bin ich gegangen, während noch gequasselt wurde, Chef. Ich hab gar nicht mehr daran gedacht, bis Streifen 20 stehenblieb. Als ich dann hörte, daß die Sache von der Sacramento-Sektion ausging, beschloß ich, zu Ihnen zu kommen.«

 »Wie lange geht das eigentlich schon so?«

 »Ziemlich lange, nehm ich an. Sie wissen ja, wie es ist. Ein paar Unzufriedene und Stänkerer gibts überall, und ein Großteil von ihnen sind Funktionalisten. Aber man kann ja nicht ablehnen, mit einem Mann zu arbeiten, bloß weil er andere politische Ansichten hat. Wir haben schließlich n freies Land.«

 »Sie hätten früher zu mir kommen sollen, Harvey.« Harveys Miene wurde steinern. Gaines musterte ihn. »Nein, vermutlich hatten Sie recht. Es ist meine Aufgabe, Ihre Kameraden im Auge zu behalten, nicht Ihre. Wie Sie sagten, wir leben in einem freien Land. Sonst noch etwas?«

 »Nun nachdem es schon so weit gekommen ist, dachte ich, vielleicht könnte ich Ihnen helfen, die Rädelsführer rauszufinden.«

 »Danke. Bleiben Sie bei mir. Wir gehen nach unten und werden versuchen, dieses Schlamassel in Ordnung zu bringen.«

 Plötzlich ging die Tür des Büros auf, und ein Techniker und ein Kadett erschienen, die gemeinsam etwas schleppten. Sie legten ihre Last auf den Boden und warteten stumm.

 Es war ein junger Mann, der da lag, und er war eindeutig tot. Die Brust seiner Uniformjacke war blutgetränkt. Gaines warf dem wachhabenden Offizier einen Blick zu. »Wer ist das?«

 Edmunds riß seinen Blick von dem Toten los und antwortete: »Kadett Hughes. Er ist der Bote, den ich nach Sacramento schickte, als keine Verbindung zu bekommen war. Als er sich nicht wieder meldete, ließ ich Marston und Kadett Jenkins nach ihm suchen.«

 Gaines murmelte etwas in sich hinein und wandte sich ab. »Kommen Sie, Harvey.«

 Die Stimmung der Kadetten, die unten warteten, hatte sich entschieden geändert. Gaines stellte fest, daß die jungenhafte Begeisterung in etwas ganz anderes und Häßliches umgeschlagen war. Etliche Handsignale gingen hin und her, und einige der jungen Leute schienen die Magazine ihrer Waffen zu überprüfen.

 Er musterte sie und signalisierte dann dem Kadettenführer. Sie wechselten einige rasche Gesten, der Kadett salutierte, wandte sich an seine Leute und informierte sie mit ein paar Handbewegungen. Darauf eilten alle hinauf in einen leeren Aufenthaltsraum, und Gaines folgte ihnen.

 Als sie drinnen waren und der Lärm nur mehr gedämpft vernehmbar war, fragte Gaines: »Sie haben alle gesehen, wie Hughes zurückgebracht wurde. Wer möchte Gelegenheit bekommen, das Schwein umzubringen, das das getan hat?«

 Drei der Kadetten reagierten fast augenblicklich und traten vor. Gaines musterte sie kalt. »Nun gut. Sie drei werden Ihre Waffen abgeben und in Ihr Quartier zurückkehren. Und wenn noch jemand glaubt, einen privaten Rachefeldzug zu unternehmen, oder nach einer Menschenjagd lechzt, dann kann er mitgehen.« Er ließ kurze Stille eintreten, bevor er fortfuhr. »Die Sektion Sacramento ist in den Händen Unbefugter. Wir werden sie zurückerobern wenn möglich, ohne Verluste von Leben auf irgendeiner Seite, und, wenn möglich, ohne die Straße zu stoppen. Wir werden folgendermaßen vorgehen. Zunächst bringen wir das Subniveau unter unsere Kontrolle und schalten dann einen Rotor nach dem anderen über Stockton. Die Aufgabe dieser Gruppe wird es sein, unten nach Norden vorzudringen und alle Personen festzunehmen, die unterwegs angetroffen werden. Sie werden daran denken, daß mit großer Wahrscheinlichkeit die meisten Angehaltenen vollkommen unschuldig sind. Demzufolge werden Sie bevorzugt Schlafgas-Granaten einsetzen und nur im Notfall scharf schießen.

 Kadettenkapitän, teilen Sie Ihre Männer in Streifen zu je zehn auf, einschließlich Streifenführer. Jede Streife wird quer über das Subniveau eine Schützenlinie bilden, die auf ihren Einrädern mit fünfzehn Stundenmeilen nach Norden vorrückt. Zwischen den aufeinanderfolgenden Streifen ist ein Abstand von einhundert Metern einzuhalten. Sobald ein Mann gesichtet wird, kreist ihn die gesamte vorderste Schützenlinie ein, nimmt ihn fest und liefert ihn bei einem Transportwagen ab. Hierauf formiert sich die Linie als letzte neu. Die Transportfahrzeuge, die Sie hierhergebracht haben, werden uns zum Abtransport von Gefangenen begleiten. Weisen Sie die Fahrer an, sich gleich hinter der ersten Linie zu halten.

 Einer der Angriffstrupps hat die Aufgabe, Subsektoroffiziere zu befreien, doch darf keine Station angegriffen werden, bevor nicht die von ihr kontrollierten Subsektoren auf Stockton umgeschaltet sind. Informieren Sie die Verbindungsleute entsprechend. Noch Fragen?«

 Er ließ den Blick über die Gesichter der jungen Männer schweifen. Als niemand sich meldete, wandte er sich wieder an den befehlshabenden Kadett. »Also gut, Mister. Führen Sie Ihre Befehle aus.«

 Als alle Vorbereitungen getroffen waren, war auch die Nachhut von Technikern eingelangt, und Gaines gab dem leitenden Ingenieur seine Anweisungen. Die Kadetten standen aufsitzbereit neben ihren Schlingerkäfern, und der Kadettenkapitän warf Gaines einen fragenden Blick zu. Dieser nickte, der Kadett gab einen Wink, und die erste Welle fuhr davon.

 Gaines und Harvey bestiegen ebenfalls Schlingerkäfer und hielten sich vor dem Kadettenkapitän, aber etwa fünfundzwanzig Meter hinter der vordersten Linie.

 Es war lange her, daß der Chefingenieur eines dieser komischen Vehikel gefahren hatte, und er fühlte sich entsprechend unsicher. Ein Einrad von der Art der Schlingerkäfer verleiht einem Mann keinerlei Würde, da es etwa die Größe und Form eines Küchenhockers hat, der durch Schwungräder auf einem einzigen dicken Rad im Gleichgewicht gehalten wird. Es ist jedoch bestens dazu geeignet, das Labyrinth aus Maschinerie im Subniveau abzufahren, weil man damit durch eine kaum schulterbreite Lücke kommt, weil es leicht zu lenken ist, und weil es aufrecht stehenbleibt, auch wenn der Fahrer absteigt.

 Der kleine Kontrollwagen folgte Gaines in einigem Abstand und schlängelte sich zwischen den Rotorabstützungen durch. Das Vidi-Telefon darin stellte weiterhin Gaines einzige Verbindung zu seinen sonstigen Pflichten dar.

 Die ersten zweihundert Meter der Sektion Sacramento passierten sie ohne Zwischenfall, dann sichtete einer der Männer einen Schlingerkäfer, der unter einem Rotor abgestellt war. Der Techniker, dem er gehörte, überprüfte gerade die Meßgeräte unterhalb des Rotorgehäuses und sah sie gar nicht kommen. Er war unbewaffnet und leistete keinen Widerstand, war aber recht erstaunt und wütend und sehr verwirrt.

 Der erste Trupp fiel zurück und ließ die zweite Welle die Führung übernehmen.

 Drei Meilen weiter lautete das Ergebnis auf siebenunddreißig Verhaftete und keinen Toten. Zwei der Kadetten waren leicht verwundet worden und hatten Anweisung erhalten, sich zurückzuziehen. Nur vier der Gefangenen waren bewaffnet gewesen; einen davon konnte Harvey eindeutig als Rädelsführer identifizieren. Harvey gab zu verstehen, daß er bereit war, mit den Aufständischen zu verhandeln, falls sich die Gelegenheit ergab. Gaines war versuchsweise einverstanden. Er kannte Harveys lange und ehrbare Laufbahn als Arbeiterführer, und wollte keine Möglichkeit unversucht lassen, den Konflikt so gewaltlos wie möglich zu bereinigen.

 Kurz danach stieß die erste Welle wieder auf einen Techniker. Er stand auf der Rückseite eines Rotors; sie waren fast bei ihm, als sie ihn entdeckten. Er machte keinen Versuch der Gegenwehr, obwohl er bewaffnet war, und der Vorfall hätte weiter keine Bedeutung gehabt, hätte er nicht in eine tragbare Telefonmaske gesprochen, die er an dem Telefonstecker unter dem Rotor angeschlossen hatte, und die kein Wort nach außen dringen ließ.

 Gaines holte den Trupp ein, als der Mann eben festgenommen wurde. Er riß die weiche Gummimaske so heftig vom Mund des Technikers, daß er hörte, wie das Kontaktmikrofon, das über Knochenschalleitung funktionierte, zwischen den Zähnen des Mannes knirschte. Der Gefangene spuckte ein Stück Vorderzahn aus, ignorierte jedoch jeden Versuch, ihn zu verhören.

 So flink Gaines auch gewesen war, es sah ganz danach aus, als hätten sie ihren Überraschungsvorteil eingebüßt. Man mußte annehmen, daß es dem Gefangenen gelungen war, das Vorrücken des Trupps im Subniveau zu melden. Die einzelnen Schützenlinien wurden angewiesen, noch vorsichtiger zu sein.

 *

 Gaines Pessimismus wurde binnen kurzem gerechtfertigt. Eine Gruppe Männer kam auf Einrädern auf sie zu. Noch waren sie gute hundert Meter entfernt. Es schienen zumindest zwanzig Mann zu sein, doch war ihre genaue Stärke nur schwer abzuschätzen, da sie im Vorrücken geschickt die Rotoren zur Deckung ausnutzten. Harvey warf Gaines einen fragenden Blick zu, dieser nickte und signalisierte dem Kadettenkapitän, seine Leute haltmachen zu lassen.

 Harvey ging allein weiter, unbewaffnet, die Hände hoch über dem Kopf. Die Gruppe der Aufständischen wurde langsamer und machte schließlich unsicher halt. Harvey näherte sich bis auf wenige Meter und blieb ebenfalls stehen. Einer der anderen, offensichtlich der Anführer, redete mittels Zeichensprache mit ihm, und er antwortete ebenso.

 Sie waren zu weit vorn, und das rote Licht war zu undeutlich, als daß Gaines dem Gespräch hätte folgen können. Es dauerte mehrere Minuten, dann folgte eine Unterbrechung. Der Anführer schien sich nicht schlüssig zu sein, was er tun sollte. Einer seiner Leute fuhr vor, steckte die Waffe in den Halfter zurück und gestikulierte mit dem Anführer. Der schüttelte zu den heftigen Gebärden des anderen nur wiederholt den Kopf.

 Der Mann wiederholte seine Argumente, mit demselben negativen Erfolg. Mit einer letzten zornigen Handbewegung gab er auf, zog seine Pistole und schoß auf Harvey. Harveys Hände preßten sich an seinen Bauch; er krümmte sich zusammen. Der Mann schoß nochmals, Harvey zuckte zusammen und stürzte zu Boden.

 Der Kadettenkapitän hatte seine Waffe schneller herausgerissen als Gaines. Der Mörder blickte auf, als die Kugel ihn traf. Er schaute drein, als wäre ihm etwas ganz Unerwartetes widerfahren.

 Die Kadetten stürmten schießend vor. Obwohl die erste Welle auf mehr als die doppelte Zahl Gegner stieß, behauptete sie sich dank der ziemlichen Demoralisierung der Rebellen. Nach der ersten wilden Salve war das Verhältnis beinahe ausgeglichen. Weniger als dreißig Sekunden nach dem ersten heimtückischen Schuß waren alle Rebellen entweder tot, verwundet oder gefangen. Gaines Verluste beschränkten sich auf zwei Tote der Mord an Harvey eingerechnet und zwei Verwundete.

 Gaines änderte nun seine Taktik den neuen Verhältnissen entsprechend. Jetzt, da ihr Vordringen kein Geheimnis mehr war, kam es vor allem auf Schnelligkeit und Schlagkraft an. Die zweite Welle wurde angewiesen, sich praktisch an die Fersen der ersten zu halten. Die dritte Welle rückte bis auf fünfundzwanzig Meter an die zweite heran. Diese drei Trupps sollten sich um unbewaffnete Männer nicht kümmern, sondern sie der vierten Welle überlassen, angesichts einer bewaffneten Person jedoch sofort schießen.

 Gaines wies sie an, den Gegner lieber zu verwunden statt zu töten, aber er war sich bewußt, daß seine Ermahnung auf keinen sehr fruchtbaren Boden fiel. Es würde noch mehr Tote geben. Nun er hatte es nicht so gewollt, hatte aber seiner Ansicht nach keine andere Wahl. Jeder bewaffnete Rebell konnte ein Killer sein, und er durfte seinen Männern nicht zu viele Beschränkungen auferlegen, wenn er sie nicht benachteiligen wollte.

 Als alles für die neue Marschordnung geregelt war, signalisierte er dem Kadettenkapitän, er solle losfahren. Die erste und die zweite Welle rollten zusammen davon, mit der höchsten Geschwindigkeit, die aus den Schlingerkäfern herauszuholen war nicht ganz achtzehn Stundenmeilen. Gaines folgte als nächster.

 Er wich Harveys Leiche aus und blickte unwillkürlich hinunter, als er vorbeifuhr. Das Gesicht war zu einer Totenmaske von rauher Schönheit erstarrt, und jeder Zug offenbarte den eigenwilligen Charakter des Toten. Als er das sah, bedauerte Gaines seinen Schießbefehl nicht mehr, aber das Gefühl, seiner Verantwortung nicht gerecht geworden zu sein, bedrückte ihn mehr als zuvor.

 In den nächsten paar Minuten kamen sie an etlichen Technikern vorbei, fanden aber keinen Anlaß zu schießen. Gaines begann auf einen einigermaßen unblutigen Sieg zu hoffen, als ihm eine Veränderung in dem alles durchringenden Dröhnen und Pulsieren der Maschinen auffiel, die selbst durch die dicken Lärmschutzklappen seines Helms wahrnehmbar war. Er hob eine Ohrklappe gerade rechtzeitig hoch, um das verebbende Rumpeln zu hören, mit dem die Rotoren und Rollen zum Stillstand kamen.

 Die Straße bewegte sich nicht mehr.

 Er schrie dem Kadettenkapitän zu: »Lassen Sie haltmachen!« Seine Stimme hallte geisterhaft durch die ungewohnte Stille.

 Die Kuppel des Kontrollwagens schwang hoch, als er kehrtmachte und daraufzuhielt.

 »Chef«, rief der Kadett heraus, »Anruf von der Relaisstation.«

 Das Mädchen auf dem Bildschirm machte Davidson Platz, sobald es Gaines erkannte.

 »Chef«, sagte Davidson hastig, »Van Kleeck will Sie sprechen.«

 »Wer hat die Straße gestoppt?«

 »Er.«

 »Irgendwelche sonstigen Lageänderungen?«

 »Nein und die Straße war praktisch leer, als er sie anhielt.«

 »Gut. Geben Sie mir Van Kleeck.«

 Die Miene des Oberverschwörers verzerrte sich in giftigem Ärger, als er Gaines erkannte. Wütend platzte er heraus: »So! Sie dachten wohl, ich mache nur Spaß, ja? Was halten Sie jetzt von der Sache, Mr. Chefingenieur Gaines?«

 Gaines unterdrückte den Impuls, ihm genau zu sagen, was er davon und insbesondere von Van Kleeck hielt. Das ganze Gehabe des Mannes war ihm zuwider und hatte die gleiche Wirkung auf seine Nerven wie das Quietschen eines Schiefergriffels.

 Aber er konnte es sich leider nicht leisten, seine Meinung frei herauszusagen. Er bemühte sich, seiner Stimme den richtigen Tonfall zu geben, der der Eitelkeit des anderen schmeicheln würde.

 »Ich muß zugeben, daß Sie diese Runde gewonnen haben, Van. Die Straße steht still aber glauben Sie nur nicht, wir hätten Sie nicht ernstgenommen. Ich habe zu lange Ihre Arbeit verfolgt, um Sie zu unterschätzen. Ich weiß, daß Sie meinen, was Sie sagen.«

 Van Kleeck genoß das Kompliment, bemühte sich jedoch, das nicht zu zeigen. »Warum sind Sie dann nicht so gescheit und geben auf?« wollte er wissen. »Sie können nicht gewinnen.«

 »Vielleicht nicht, Van, aber Sie wissen, daß ich es versuchen muß. Außerdem«, fuhr er fort, »warum kann ich nicht gewinnen? Sie haben ja selbst gesagt, ich könnte die ganze Armee zu Hilfe rufen.«

 Van Kleeck grinste triumphierend. »Sehen Sie das hier?« Er hielt einen birnenförmigen elektrischen Handschalter hoch, der an einem langen Kabel befestigt war. »Wenn ich hier draufdrücke, geht ein Stück quer über die ganze Straße in die Luft. Da bleibt dann nicht mehr viel übrig. Außerdem würde ich eine Axt nehmen und diese Kontrollstation noch ausgiebig demolieren, bevor ich gehe.«

 Gaines wünschte sich von ganzem Herzen, mehr von Psychologie zu verstehen. Nun er mußte einfach sein Bestes versuchen und darauf vertrauen, daß sein Hausverstand ihm die richtigen Antworten eingab. »Das ist ziemlich drastisch, Van. Trotzdem sehe ich keine Möglichkeit, einfach aufzugeben.«

 »Nein? Dann denken Sie besser noch mal nach. Wenn Sie mich zwingen, die Straße in die Luft zu jagen, was ist dann mit all den Leuten, die mit hochgehen?«

 Gaines überlegte angestrengt. Er hegte keinerlei Zweifel, daß Van Kleeck seine Drohung wahrmachen würde. Allein die Wahl seiner Worte, das kindische Auftrotzen in ›Wenn Sie mich zwingen…‹ verriet die Gefährlichkeit seines Geisteszustandes. Eine größere Explosion irgendwo in der dicht besiedelten Sacramento-Sektion würde mit großer Wahrscheinlichkeit eines oder mehr Wohnhäuser zerstören, ganz sicher aber würden Geschäftsleute in dem bebauten Teil von Streifen 20 getötet werden, ebenso wie zufällig vorüberkommende Passanten. Van hatte vollkommen recht; er wagte es nicht, das Leben von Unbeteiligten aufs Spiel zu setzen, die nicht einmal wußten, worum es ging, und die keine Ahnung von der Gefahr hatten selbst wenn die Straßen nie wieder rollen würden.

 Was das betraf, so legte er auch keinen Wert auf eine größere Beschädigung der Straße aber es war die Gefahr für das Leben Unbeteiligter, die ihn wirklich hilflos machte.

 Ein Stück einer Melodie kam ihm in den Sinn:

 ›Hört sie grollen!

 seht sie rollen!

 Nie ist unser Job getan…‹

 Was sollte er tun? Was?

 ›Wir prüfen Rotor und jeden Motor!

 Wir drunten…‹

 Das führte zu nichts.

 Er wandte sich wieder dem Schirm zu. »Hören Sie, Van, ich bin sicher, Sie wollen die Straße nicht in die Luft jagen, wenn Sie nicht müssen. Ich ebensowenig. Wie wärs, wenn ich in Ihre Station komme, und wir besprechen die Sache einmal? Zwei vernünftige Männer sollten wirklich zu einer Einigung kommen können.«

 Van Kleeck war mißtrauisch. »Ist das irgendein fauler Trick?«

 »Wie wäre das möglich? Ich werde allein kommen, unbewaffnet, und so schnell ich mit meinem Wagen hinkomme.«

 »Was ist mit Ihren Leuten?«

 »Die bleiben, wo sie sind, bis ich zurück bin. Sie können gerne Beobachter ausschicken, um sich zu vergewissern.«

 Van Kleeck zögerte noch einen Augenblick, hin- und hergerissen von der Furcht vor einer Falle und der Genugtuung, daß sein früherer Vorgesetzter zu ihm kommen und um gut Wetter bitten mußte. Endlich stimmte er mißmutig zu.

 *

 Gaines hinterließ genaue Anweisungen und sagte Davidson, was er plante. »Wenn ich in einer Stunde nicht zurück bin, sind Sie auf sich allein gestellt, Dave.«

 »Passen Sie auf, Chef.«

 »Mache ich.«

 Er warf den Kadett aus dem Kontrollwagen und brachte das Fahrzeug über die Rampe auf den Fahrdamm, startete Richtung Norden und drehte auf. Jetzt würde er endlich etwas Zeit haben, seine Gedanken zu ordnen, selbst bei zweihundert Stundenmeilen. Angenommen, sein Trick klappte dann mußten immer noch einige Veränderungen durchgeführt werden. Vor allem zwei Dinge drückten ihn: Erstens mußten die Streifen durch Mitlaufkupplungen verbunden werden, damit die benachbarten Streifen langsamer wurden oder anhielten, wenn die Geschwindigkeit eines Streifens sich auf einmal zu sehr von der des nächsten unterschied. Die Katastrophe von 20 durfte sich nicht wiederholen!

 Aber das war elementar, ein einfaches mechanisches Detail. Das wirkliche Versagen hatte in den Männern gelegen. Nun, so mußten die psychologischen Beurteilungstests verbessert werden, um sicher zu gehen, daß nur verantwortungsbewußte, zuverlässige Männer an den Straßen beschäftigt wurden. Aber verdammt noch mal das war genau das, was die jetzigen Tests angeblich über alle Zweifel hinaus garantierten. Soweit ihm bekannt war, hatte die verbesserte HummWadsworth-Burton-Methode noch nie versagt bis auf diesmal in der Sektion Sacramento. Wie hatte Van Kleeck es fertiggebracht, daß eine ganze Sektion temperament-klassifizierter Männer revoltierte?

 Es ergab einfach keinen Sinn.

 Eine ganze Belegschaft benahm sich nicht ohne konkreten Grund so unvorhersehbar. Ein einzelner mochte unvoraussagbar handeln, aber in großer Zahl waren Angestellte so verläßlich wie Maschinen oder Zahlen. Sie konnten gemessen, geprüft und klassifiziert werden. Er sah automatisch das Personalbüro vor sich, mit den Reihen von Aktenschränken, den Schreibkräften und Das wars! Das war es! Van Kleeck war als stellvertretender Chefingenieur von Amts wegen auch der Personalchef für die gesamte Straße!

 Das war die Lösung, die alles erklärte. Der Personalchef allein hatte Gelegenheit, sich alle faulen Typen auszusuchen und dort zu konzentrieren, wo es ihm in den Kram paßte. Gaines war jetzt über jeden Zweifel hinaus überzeugt, daß bei den Temperamentsklassifizierungen vielleicht jahrelang ein krummes Spiel getrieben worden war, und daß Van Kleeck bewußt alle ihm brauchbar erscheinenden Männer in eine Sektion gesteckt hatte, nachdem er ihre Testergebnisse gefälscht hatte.

 Auch daraus konnte man etwas lernen es mußten für die Offiziere strengere Tests ausgearbeitet werden, und außerdem durfte kein Offizier allein die Klassifizierung und Zuteilung in der Hand haben nicht ohne genaue Überwachung jedenfalls. Selbst er, Gaines, sollte bei solchen Dingen überwacht werden. Qui custodiet ipsos custodes? Wer bewacht denn die Wächter selber? Latein war zwar eine ausgestorbene Sprache, aber diese alten Römer waren beileibe nicht dumm gewesen.

 Er wußte jetzt wenigstens, wo er versagt hatte, und schöpfte aus diesem Wissen eine Art melancholischer Genugtuung. Überwachen und Inspizieren, Überprüfen und nochmals Überprüfen, das war die Lösung. Es würde zwar umständlich und langwierig sein, aber einen Zuwachs an Sicherheit mußte man anscheinend immer mit einem Verlust an Effizienz bezahlen.

 Er hätte Van Kleeck nicht soviel Autorität übertragen sollen, ohne mehr über den Mann zu wissen. Er sollte wenigstens jetzt mehr über ihn wissen Er berührte den Schalter für die Notbremse, und der Wagen hielt mit einem heftigen Ruck. »Relaisstation! Versuchen Sie, mein Büro zu erreichen.«

 Dolores Gesicht tauchte auf dem Bildschirm auf. »Sie sind noch da das ist gut!« sagte er. »Ich hatte schon befürchtet, Sie wären heimgegangen.« »Ich bin noch einmal hergekommen, Mr. Gaines.« »Braves Mädchen. Holen Sie die Personalakte von Van Kleeck. Ich möchte seine Klassifikationsergebnisse sehen.«

 Sie war in erstaunlich kurzer Zeit zurück und las ihm die einzelnen Daten und Prozentzahlen vor. Er nickte wiederholt, als die Angaben seine Vermutungen bestätigten: ein latenter Introvertierter mit Minderwertigkeitskomplexen. Das paßte.

 ›»Zusatzbemerkung‹«, las sie, »›trotz einer leichten potentiellen Instabilität, die durch die Maxima A und D in der kombinierten Profilkurve aufgezeigt wird, ist das Untersuchungskomitee überzeugt, daß dieser Offizier unbeschränkt eingesetzt werden kann. Seine bisherigen Leistungen waren außergewöhnlich, und er ist vor allem sehr geschickt im Umgang mit Menschen. Er wird daher für Vertragsverlängerung und Beförderung vorgeschlagen.‹«

 »Das reicht, Dolores. Vielen Dank.«

 »Bitte, Mr. Gaines.«

 »Ich bin auf dem Weg zu einer Entscheidung. Halten Sie mir die Daumen.«

 »Aber, Mr. Gaines…« Und Dolores starrte entgeistert auf den leeren Bildschirm.

 *

 »Bringen Sie mich zu Mr. Van Kleeck!«

 Der so angeredete Mann entfernte die Mündung seiner Waffe aus Gaines Rippen ziemlich widerwillig, fand Gaines und bedeutete dem Chefingenieur, ihm voran die Treppe hinaufzugehen. Gaines ließ seinen Wagen stehen und gehorchte.

 Van Kleeck hatte sich in der Kontrollstation selbst eingerichtet, nicht im Verwaltungsbüro. Ein halbes Dutzend Männer waren bei ihm, samt und sonders bewaffnet.

 »Guten Abend, Direktor Van Kleeck.« Der kleine Mann schwoll sichtlich an, als Gaines ihn mit seinem Titel ansprach.

 »Wir geben hier nicht viel auf Titel«, sagte er betont wegwerfend. »Nennen Sie mich ruhig Van. Setzen Sie sich, Gaines.«

 Gaines setzte sich. Jetzt mußte er unbedingt diese anderen Männer loswerden. Er musterte sie mit gelangweilter Belustigung. »Werden Sie mit einem unbewaffneten Mann wirklich nicht allein fertig, Van? Oder trauen die Fundamentalisten einander nicht?«

 Van Kleecks Gesicht verriet seinen Ärger, aber Gaines lächelte immer noch ungerührt. Endlich griff der kleine Mann nach einer Pistole, die auf seinem Schreibtisch lag, und winkte die anderen hinaus. »Verzieht euch, Jungs.«

 »Aber, Van…«

 »Verzieht euch, hab ich gesagt!«

 Als sie allein waren, nahm Van Kleeck den Kabelschalter in die Hand, den Gaines auf dem Bildschirm gesehen hatte, und richtete seine Pistole auf seinen ehemaligen Vorgesetzten. »Na schön«, sagte er barsch, »versuchen Sie irgendeinen Unfug, dann geht alles hoch! Wie lautet Ihr Vorschlag?«

 Gaines irritierendes Grinsen wurde breiter. Van Kleeck runzelte die Stirn. »Was ist denn so verdammt komisch?« fragte er.

 Gaines ließ sich zu einer Antwort herbei. »Sie sinds, Van ehrlich, das ist einfach herrlich. Sie zetteln eine Fundamentalisten-Revolution an, und die einzige Funktion, die sie sich selber zugedacht haben, ist, die Straße in die Luft zu jagen, die erst Ihren Titel rechtfertigt. Bißchen unlogisch, was? Sagen Sie mir bloß«, fuhr er fort, »wovor Sie eigentlich so Angst haben.«

 »Ich habe keine Angst!«

 »Nicht? Sie? Sie sitzen da, bereit, mit diesem Druckknopf einen ziemlich unappetitlichen Selbstmord zu begehen, und erklären mir, daß Sie keine Angst hätten. Wenn Ihre Freunde wüßten, wie nahe Sie daran sind, alles zu zerstören, wofür sie gekämpft haben, würden sie Sie augenblicklich niederschießen. Sie haben auch vor ihnen Angst, nicht?«

 Van Kleeck schob den Druckschalter fort und stand auf. »Ich habe keine Angst!« schrie er und kam um den Schreibtisch herum auf Gaines zu.

 Gaines blieb ruhig sitzen und lachte. »Und ob! Sie haben zum Beispiel jetzt vor mir Angst. Sie haben Angst, daß ich Sie runterputze wegen der Art, wie Sie Ihre Arbeit machen. Sie haben Angst, daß die Kadetten Sie nicht grüßen. Sie haben Angst, daß man Sie hinter Ihrem Rücken auslacht. Sie haben Angst, beim Essen die falsche Gabel zu benutzen. Sie haben Angst, daß die Leute Sie anstarren und Sie haben Angst, daß keiner Sie bemerkt.«

 »Das ist nicht wahr!« heulte sein Gegenüber erbittert auf. »Sie… Sie dreckiger, hochnäsiger Snob! Bloß weil Sie in eine piekfeine Schule gegangen sind, halten Sie sich für was Besseres als alle anderen.« Er schluckte heftig, begann zu stottern, versuchte Tränen der Wut zurückzuhalten. »Sie und Ihre verdammten lausigen Kadetten…«

 Gaines begutachtete ihn besorgt. Die Charakterschwäche dieses Mannes trat nun offen zutage aber er fragte sich, warum er nicht schon früher etwas davon bemerkt hatte. Er erinnerte sich, wie ungnädig Van Kleeck einmal reagiert hatte, als er ihm anbot, bei einer schwierigen Berechnung auszuhelfen.

 Er mußte jetzt diese Schwäche ausnutzen und den anderen so in Rage bringen, daß er den gefährlichen Schaltknopf vergaß. Er mußte ihn aufstacheln, bis sich das ganze Gift seines verzerrten Denkens gegen Gaines richtete, und er für keinen anderen Gedanken mehr Zeit fand.

 Andererseits durfte man es auch nicht übertreiben, sonst machte eine Kugel Gaines und seinem Plan ein Ende, und die letzte Möglichkeit, einen blutigen, sinnlosen Kampf um die Herrschaft über die Straße zu vermeiden, wäre vertan.

 *

 Gaines schmunzelte. »Van«, sagte er, »Sie sind ein erbärmlicher kleiner Wurm. Sie haben sich eben wunderbar verraten. Ich verstehe Sie jetzt genau Sie sind ein Versager, Van, und Ihr ganzes Leben hatten Sie Angst, daß einer Sie mal durchschauen würde und Sie dort landen, wo Sie hingehören. Direktor pah! Wenn Sie das Beste sind, was die Fundamentalisten anzubieten haben, können wir Sie ruhig ignorieren Sie werden sich durch Ihre eigene, lausige Unfähigkeit das Grab schaufeln.« Er drehte sich in seinem Stuhl um und kehrte Van Kleeck und seiner Pistole bewußt den Rücken.

 Van Kleeck trat auf seinen Peiniger zu, blieb ein paar Schritte entfernt stehen und schrie: »Sie… ich werds Ihnen schon zeigen… ich verpaß Ihnen eine Kugel; jawohl, das werd ich tun!«

 Gaines schwang wieder herum, stand auf und ging langsam auf ihn zu. »Legen Sie dieses Spielzeug weg, bevor Sie sich noch wehtun damit.«

 Van Kleeck zog sich einen Schritt zurück. »Kommen Sie mir nicht in die Nähe!« kreischte er. »Kommen Sie bloß nicht näher… oder ich erschieße Sie… Sie werden schon sehen, daß ichs tu.«

 Jetzt, dachte Gaines und sprang los.

 Der Schuß löste sich unmittelbar neben seinem Ohr. Nun, die Kugel hatte ihn nicht erwischt. Sie lagen beide auf dem Boden. Van Kleeck war für einen so kleinen Mann recht schwer festzuhalten. Wo war die Pistole? Da! Er hatte sie, riß sich los.

 Van Kleeck stand nicht auf. Er lag zusammengekrümmt auf dem Boden, Tränen liefen ihm aus den geschlossenen Augen, und er heulte wie ein enttäuschtes Kind.

 Gaines schaute ihn an, und in seinem Ausdruck lag etwas wie Mitleid. Dann schlug er ihm mit dem Pistolenknauf genau hinters Ohr. Er ging zur Tür, lauschte einen Augenblick lang und sperrte sie dann vorsichtig ab.

 Das Kabel von dem Druckschalter führte zum Kontrollpult. Er sah sich den Anschluß genau an und löste dann vorsichtig das Kabel. Als er das geschafft hatte, wandte er sich dem Vidi-Apparat auf dem Kontrollpult zu und rief Fresno an.

 »Alles in Ordnung, Dave«, sagte er, »sie können jetzt angreifen und um Himmels willen, machen Sie schnell!« Dann schaltete er den Apparat ab, weil er nicht wollte, daß sein Wachoffizier sah, wie er zitterte.

 *

 Am nächsten Morgen, wieder nach Fresno zurückgekehrt, wanderte Gaines einigermaßen zufrieden mit sich selbst durch den Hauptkontrollraum. Die Straßen rollten bald würden sie wieder ihre normale Geschwindigkeit erreicht haben. Es war eine lange Nacht geworden. Jeder Ingenieur, jeder verfügbare Kadett war zu der zentimeterweisen Überprüfung der Sektion Sacramento herangezogen worden, die er angeordnet hatte. Dann mußten sie zwei zerstörte Subsektor-Kontrollpulte überbrücken und die betreffenden Sektoren auf eine andere Station schalten. Aber die Straßen rollten er spürte ihr Pochen durch den Boden herauf.

 Er blieb bei einem hageren, stoppelbärtigen Mann stehen. »Warum gehen Sie nicht endlich heim, Dave?« fragte er. »McPherson kann jetzt doch übernehmen.«

 »Und was ist mit Ihnen, Chef? Sie sehen auch nicht gerade taufrisch aus.«

 »Oh, ich werde etwas später dann in meinem Büro ein Schläfchen machen. Ich habe meine Frau angerufen und ihr gesagt, daß ich es heute nicht mehr schaffe. Sie kommt mich dann hier abholen.«

 »War sie sauer?«

 »Nicht sehr. Sie wissen ja, wie Frauen sind.« Er wandte sich wieder der Instrumententafel zu und beobachtete, wie die tickenden, wispernden Anzeigegeräte die Daten von sechs Sektionen sammelten. San Diego, die Umkehrstation, die Angeles-Sektion, die Bakersfield-Sektion, die Fresno-Sektion, Stockton Stockton? Stockton! Du lieber Himmel Blekinsop! Er hatte einen Kabinettminister von Australien die ganze Nacht in der Station von Stockton warten lassen!

 Er schoß zur Tür und rief hastig über die Schulter zurück: »Dave, würden Sie mir einen Wagen bestellen? Und ich brauche was Schnelles!« Er war bereits durch den Vorraum und in seinem Privatbüro, als Davidson dazukam, den Befehl zu bestätigen.

 »Dolores!«

 »Ja, Mr. Gaines?«

 »Rufen Sie meine Frau an und sagen Sie ihr, daß ich nach Stockton mußte. Wenn sie bereits fort ist, dann lassen Sie sie einfach hier warten. Und Dolores…«

 »Ja, Mr. Gaines?«

 »Beruhigen Sie sie.«

 Sie preßte die Lippen zusammen, aber ihre Miene blieb unbewegt. »Ja, Mr. Gaines.«

 »Sie sind ein Engel.« Er verschwand in Eile und rannte die Treppe hinunter. Als er das Straßenniveau erreichte, rief der Anblick der dahinrollenden Streifen ein warmes Gefühl in seinem Inneren wach, das ihn fast heiter stimmte.

 Er marschierte vergnügt auf eine Tür zu, auf der ›Zugang ins Subniveau‹ stand, und pfiff leise vor sich hin. Als er die Tür öffnete, schien der rumpelnde, dröhnende Rhythmus von unten die Melodie aufzugreifen, obwohl der Lärm sein Pfeifen vollkommen übertönte.

 Wir prüfen Rotor

 und jeden Motor!

 Wir drunten wollen,

 daß die Straßen rollen!

 LASST SIE ROLLEN!

 Wohin ihr auch wollt,

 ihr wissen sollt,

 daß die Straßen rollen,

 IMMERFORT ROLLEN!

OEBPS/Images/cover.jpg
Herausgegeben
von Frederik Pohl und Wolfgang Jeschke
Science Fiction Classics-Stories

OEBPS/Images/img2.jpg

OEBPS/Images/img1.png

