
 [image: cover.jpg]

 Titan 7

 Eine Auswahl aus der amerikanischen Originalausgabe

 SCIENCE FICTION HALL OF FAME Bd. 1

 Klassische Science Fiction‐Erzählungen

 [image: img1.png]

 HEYNE-BUCH Nr. 3579

 Deutsche Übersetzungen von Bernd W. Holzrichter und Joachim Pente

 Copyright © 1970 by Science Fiction Writers of America

 EINZELRECHTE:

 Microcosmic God von Theodore Sturgeon: Copyright © 1941 by Street & Smith Publications, Inc.; mit freundlicher Genehmigung des Autors und seiner Agentur Robert P. Mills, Ltd.

 Nightfall von Isaac Asimov: Copyright © 1941 by Street & Smith Publications, Inc,; erneuert © 1968 by Isaac Asimov; mit freundlicher Genehmigung des Autors.

 The Weapon Shop von Alfred Elton van Vogt: Copyright © 1942 by Street & Smith Publications, Inc.; mit freundlicher Genehmigung des Autors und seines Agenten Forrest J. Ackerman.

 Umschlagbild: Paul Lehr

 ISBN 3-453-30474-8

 [image: img2.jpg]

 Wie gebannt von der Faszination der Angst, stützte er sich auf und ließ den Blick zögernd und bang zum Fenster wandern. Das Dunkelrot des Himmels war zu einem tiefen, undurchdringlichen Schwarz geronnen. Durch das Fenster schienen die Sterne! Und es waren nicht die etwa dreitausendsechshundert schwach funkelnden Sterne, die das menschliche Auge auf unserer Erde wahrnimmt. Lagash befand sich inmitten eines gigantischen Meeres. Dreißigtausend mächtige Sonnen sendeten ihren Glanz herab, der das Blut in den Adern gefrieren ließ. Dieses fürchterliche Licht war in seiner unerbittlichen Gleichgültigkeit hundertmal eisiger als der kalte Wind, der die in Todesfurcht erstarrte, unendlich leere Welt erschauern ließ.

 Dies ist eine Kostprobe aus Isaac Asimovs berühmter Erzählung Einbruch der Nacht (Nightfall). Der Band enthält desweiteren die nicht weniger berühmten klassischen Erzählungen Der kleine Gott (Microcosmic God) von Theodore Sturgeon und Der Waffenladen (The Weapon Shop) von Alfred Elton van Vogt. Aus der 1942 entstandenen Erzählung Der Waffenladen ging später der bekannte Zyklus van Vogts Die Waffenhändler von Isher und Die Waffenschmiede von Isher hervor, dessen Neuauflage sich eben in Vorbereitung befindet.

 Inhalt

 Der kleine Gott

 THEODORE STURGEON

 Einbruch der Nacht

 ISAAC ASIMOV

 Der Waffenladen

 ALFRED ELTON VAN VOGT

 Der kleine Gott

 (Microcosmic God)

 THEODORE STURGEON

 Dies ist die Geschichte von einem Mann, der zuviel Macht besaß; und die von einem anderen Mann, der zu gierig war; aber grämen Sie sich nicht, ich komme Ihnen nicht politisch. Der Mann, der die Macht besaß, hieß James Kidder, und der andere war sein Bankier.

 Kidder war schon etwas Einmaliges. Er war Wissenschaftler und lebte, völlig von der Außenwelt zurückgezogen, auf einer kleinen Insel vor der neuseeländischen Küste. Sie täuschen sich, wenn Sie meinen, daß er der Prototyp des verrückten Wissenschaftlers war, dessen verhutzelte Zwergengestalt die Trivialliteratur bevölkert. Er war auch nicht auf persönlichen Profit aus. Auch war er kein Größenwahnsinniger mit russischem Namen und ohne Skrupel. Er war nicht hinterhältig, und er war nicht einmal als besonders subversiv zu bezeichnen. Er trug kurzgeschnittene Haare, er hielt seine Fingernägel stets sauber, und er lebte und dachte wie ein vernünftiges menschliches Wesen. Er hatte das, was man ein ›Babyface‹ nennt; er hatte einen Hang zum Eremiten; er war klein, dick und er war ein Genie. Sein Fach war die Biochemie, und man nannte ihn grundsätzlich Mister Kidder. Nicht ›Doktor‹, auch nicht ›Professor‹. Nein, ganz einfach Mister Kidder.

 Er war zeit seines Lebens ein komischer Kauz gewesen. Er hatte nie eine College- oder Universitätsausbildung abgeschlossen. Er fand, daß solche Institutionen für seinen Geschmack zu langsam vorgingen. Außerdem hielt er ihr Herangehen an die Ausbildungsziele für zu starr. Er konnte sich nicht daran gewöhnen, daß seine Professoren vielleicht nur vage wußten, wovon sie redeten. Ähnliches traf auch für die Lehrbücher zu. Er hatte die Angewohnheit, immer Fragen zu stellen, und es scherte ihn wenig, wenn sie peinlich waren. Er hielt Gregor Mendel für einen stümperhaften Lügenbold, Darwin für einen amüsanten Philosophen und Luther Burbank für einen Sensationshascher. Er öffnete nie den Mund, ohne seinem Opfer ein Gefühl der Atemlosigkeit zu verschaffen. Wenn er sich mit jemandem unterhielt, der über Wissen verfügte, dann bohrte er solange nach, bis er es auch hatte, und ließ anschließend sein Opfer atemlos zurück. Sprach er mit jemandem, über dessen Wissen er bereits verfügte, fragte er bloß ständig: »Woher wissen Sie das?« Sein größtes Vergnügen bestand darin, einen fanatischen Eugeniker im Gespräch nach allen Regeln der Kunst auseinanderzunehmen. Das hatte natürlich auf die Dauer zur Folge, daß die Leute sich von ihm zurückzogen. Natürlich wurde er auch nie zum Tee eingeladen. Er war zwar höflich, aber alles andere als ein Diplomat.

 Er besaß ein wenig Geld, und damit pachtete er die Insel und errichtete ein Laboratorium. Er war, wie ich oben schon erwähnte, Biochemiker. Aber ein Mensch wie er konnte sich natürlich nicht damit zufriedengeben, seine Nase nur in sein eigenes Fachgebiet zu stecken. So war es nicht verwunderlich, daß er einen intellektuellen Ausflug von solchem Ausmaß machte, daß es ihm gelang, Vitamin B1 gleich tonnenweise gewinnbringend zu kristallisieren für den Fall, daß jemand es tonnenweise haben wollte. Er bekam eine Menge Geld dafür. Er kaufte kurzerhand seine Insel und stellte achthundert Mitarbeiter ein, die auf anderthalb Morgen seines Grundbesitzes seine Labor- und Baueinrichtungen vergrößern sollten. Als nächstes experimentierte er mit der Sisalfaser herum. Er fand eine Methode, wie man sie verschmelzen konnte, und verhalf der Verpackungsindustrie zu einem gewaltigen Boom, indem er aus dem Zeug eine praktisch unzerreißbare Kordel herstellte.

 Sie erinnern sich doch bestimmt noch an die Werbedemonstration, die er damals an den Niagara-Fällen durchführte, an dieses atemberaubende Ereignis, als er ein Seil aus dieser neuen Faser von einem Ufer zum andern spannen ließ, quer über die tosende Gischt hinweg, und genau in der Mitte einen Zehntonnen-LKW aufhängen ließ, dessen ganzes Gewicht an einer Halterung hing, die mit rasiermesserscharf geschliffenen Kanten auf das Seil drückte. Das ist der Grund dafür, daß man heutzutage Schiffe mit Seilen vertäut, die nicht dicker sind als ein Bleistift und aussehen wie eine Hievschnur und die man wie einen Gartenschlauch auf eine kleine Trommel wickeln kann.

 Kidder verdiente sich auch damit ein kleines Trinkgeld. Mit einem Teil dieses Geldes erwarb er ein Zyklotron.

 Danach interessierte er sich nicht mehr für Geld. Geld das waren große Zahlen in kleinen Büchern. Kidder gab geringe Summen davon aus, indem er sich Lebensmittel und Ausrüstungsgegenstände dafür schicken ließ. Aber selbst das stellte er nach einer Weile ein. Seine Bank schickte einen Boten per Wasserflugzeug los, um herauszukriegen, ob Kidder überhaupt noch lebte. Nach zwei Tagen kam der Mann in einem Zustand leichter Verwirrung zurück. Die Dinge, die er da draußen gesehen hatte, hatten ihn in ehrfurchtsvolles Erstaunen versetzt. Kidder war wohlauf. Er produzierte im Überfluß hochwertige Nahrungsmittel in synthetischer Form nach einer erstaunlich vereinfachten Methode. Die Bank setzte sich auf der Stelle schriftlich mit ihm in Verbindung und ließ anfragen, ob Mr. Kidder in seinem eigenen Interesse bereit sei, das Geheimnis seiner ackerlosen Nahrungsproduktion preiszugeben. Kidder antwortete, er würde das mit Vergnügen tun, und fügte die Formeln gleich bei. In einem Postscriptum fügte er noch hinzu, er habe die Information deshalb nicht weitergegeben, weil er nicht daran gedacht hätte, daß sich irgend jemand dafür interessieren würde. Solche Worte von einem Mann, der verantwortlich war für die größte soziologische Umwälzung in der zweiten Hälfte des zwanzigsten Jahrhunderts Ackerbau ohne Acker und sozusagen am Fließband. Diese Erfindung machte ihn reicher; oder besser: sie machte seine Bank reicher. Er selbst scherte sich einen Teufel darum.

 Aber erst acht Monate nach dem Besuch des Boten legte Kidder so richtig los. Für einen Biochemiker, der nicht einmal den Doktortitel erworben hatte, machte er sich ganz gut. Hier der Auszug aus einer Liste der Dinge, die er aus dem Ärmel schüttelte:

 Einen wirtschaftlich verwertbaren Plan für die Herstellung einer Aluminium-Legierung, die den besten Stahl noch an Festigkeit übertraf, so daß man sie als Baumetall verwenden konnte.

 Ein Ausstellungsstück, das er ›Lichtpumpe‹ nannte. Es arbeitete gemäß der Theorie, daß Licht eine Form von Materie ist und somit physikalischen und elektromagnetischen Gesetzen unterliegt. Man verschließe einen Raum, der nur mit einer einzigen Lichtquelle versehen ist, strahle mit der Pumpe ein zylindrisches Vibrations-Magnetfeld hinein, und das Licht wird daran entlanggeleitet. Nun leite man das Licht durch Kidders ›Linse‹ einen Ring, der ständig entlang den Linien ähnlich denen eines Kameraschnellverschlusses ein elektrisches Feld erzeugt. Unterhalb davon befindet sich das Herz der Lichtpumpe ein kristalliner Lichtabsorber mit einer Wirksamkeit von achtundneunzig Prozent, der das Licht in seinen inneren Facetten gewissermaßen verliert. Der Verdunkelungseffekt, den man in einem solchen Raum mit dem Apparat erreicht, ist gering, aber immerhin meßbar. Entschuldigen Sie meine laienhafte Ausdrucksweise, aber das Prinzip ist ungefähr so wie beschrieben.

 Synthetisches Chlorophyll faßweise.

 Einen Flugzeugantrieb, mit dem man auf achtfache Schallgeschwindigkeit kommen konnte.

 Einen billig herzustellenden Klebstoff, den man über alte Farbe streicht, hart werden läßt und das ganze wie alte Stoffbahnen von der Wand ziehen kann. Die alte Farbe löst sich dabei vollständig mit ab. Diese Erfindung wurde begeistert aufgenommen.

 Eine sich selbst aufrechterhaltende atomare Desintegration des Uranisotops 238, das zweihundertmal so häufig vorkommt wie das althergebrachte U 235.

 Das reicht erst einmal. Wie schon gesagt: Für einen Biochemiker, der nicht einmal den Doktortitel erworben hatte, machte er sich ganz gut.

 Kidder hatte offenbar keine Ahnung davon, daß er auf seiner kleinen Insel über soviel Macht verfügte, daß er sich zum Herrn der Welt hätte aufschwingen können. Auf solch einen Gedanken wäre er nie im Leben gekommen. Solange man ihn bei seinen Experimenten nicht störte, war er zufrieden damit, den Rest der Welt tolpatschig und ungeschickt mit ihren eigenen primitiven Gerätschaften herumexperimentieren zu lassen. Die einzige Möglichkeit, mit ihm in Kontakt zu treten, bestand aus einem Funksprechgerät, das er selbst entwickelt hatte. Das einzige Gegenstück dazu ruhte sicher verschlossen in einem Tresor seiner Bostoner Bank. Nur ein Mann konnte damit umgehen. Der außergewöhnlich empfindliche Senderapparat reagierte nur auf Conants eigene Körpervibrationen. Kidder hatte Conant davon unterrichtet, daß er auf keinen Fall gestört werden dürfte, außer bei Mitteilungen von höchster Dringlichkeit. Seine Ideen und Patente wurden, soweit Conant sie ihm abluchsen konnte, unter Pseudonymen veröffentlicht, die nur Conant kannte. Kidder selbst kümmerte sich nicht darum.

 Das Ergebnis war natürlich ein Vordringen der erstaunlichsten technischen Errungenschaften seit dem ersten Dämmern der Zivilisation überhaupt. Die Nation profitierte davon die Welt profitierte davon. Aber am meisten von allen profitierte die Bank. Sie begann allmählich ein bißchen zusehr aus den Nähten zu platzen. Sie steckte ihre Finger in anderer Leute Süppchen. Sie ließ sich weitere Finger wachsen und mußte dementsprechend immer neue Süppchen kochen, um sich die Finger zu wärmen. Im Verlauf von nur ein paar Jahren war sie mit Hilfe von Kidders Waffen so mächtig geworden, daß sie Kidder an Macht beinahe erreichte.

 Beinahe.

 Nun bleiben Sie mal auf Empfang, und passen Sie gut auf, wie ich diese Kerle durch den Gully quetsche, die da schon die ganze Zeit über herummosern, das mit dem Kidder sei ja wohl ein bißchen sehr dick aufgetragen; die meinen, niemand könne sich in so vielen verschiedenen Wissenschaften absolut perfektionieren.

 Na schön, Sie haben ja recht. Kidder war ein Genie klar. Aber sein Genie war nicht schöpferisch. Im Grunde genommen war er bis ins Mark ein Lernender. Er wandte das an, was er wußte, was er sah, was ihm beigebracht wurde. Als er sich zum erstenmal in seinem neuerrichteten Labor auf der Insel an die Arbeit gemacht hatte, waren ihm folgende Überlegungen durch den Kopf gegangen:

 »Alles, was ich weiß, ist das, was ich aus den Vorlesungen und Aufzeichnungen von den Leuten gelernt habe, die die Vorlesungen und Aufzeichnungen von den Leuten studiert haben, die wiederum und so weiter. Dann und wann stolpert jemand über etwas Neues, und er selbst oder jemand, der schlauer ist, nutzt diese Idee und verbreitet sie. Aber auf jeden, der etwas wirklich Neues entdeckt, kommen ein paar Millionen andere, die das schon vorhandene Wissen sammeln und weitergeben. Ich könnte weit mehr wissen, wenn es mir gelänge, die Entwicklungstendenzen vorauszuahnen und selbst zu bestimmen. Es dauert zu lange, auf die mehr oder weniger zufälligen Entdeckungen zu warten, die das Wissen des Menschen vergrößern und damit mein Wissen. Wenn ich genug Ehrgeiz hätte, auszuknobeln, wie man der Zeit vorauseilen könnte, dann könnte ich an der Oberfläche der Zukunft entlanggleiten und einfach hinabtauchen, wenn ich etwas Interessantes bemerke. Aber leider ist die Zeit nicht so beschaffen. Man kann sie nicht hinter sich lassen oder ihr vorauseilen. Was für Möglichkeiten bleiben also übrig?

 Nun, da wäre zum einen die Möglichkeit, die geistige Evolution so zu beschleunigen, daß ich beobachten kann, was dabei herauskommt. Das scheint mir jedoch ein wenig uneffektiv zu sein. Es würde mehr Mühe erfordern, das Gehirn des Menschen in einem solchen Ausmaß zu disziplinieren, als mich einfach selbst in diese Richtung weiterzuentwickeln. Aber ich kann mich nicht so entwickeln. Kein Mensch kann das.

 Ich bin mit meinem Latein am Ende. Ich kann meine eigene Entwicklung nicht beschleunigen, und ich kann die Entwicklung anderer Menschen auch nicht beschleunigen. Gibt es denn keine Alternative? Es muß aber eine geben irgendwo, irgendwie. Es muß eine Lösung geben.«

 Das war es also, dem James Kidder sich widmen wollte, und nicht der Eugenik oder der Lichtpumpe oder der Botanik oder der Atomphysik. Als ein Mann, der mehr zum Praktischen neigte, erschien ihm das Problem schon ein wenig metaphysisch. Nichtsdestoweniger stürzte er sich mit der ihm eigenen Sorgfalt und Gründlichkeit darauf und gebrauchte seine besondere Art von Logik. Tag für Tag wanderte er auf der Insel umher, warf erfolglos mit Muscheln nach den Möwen und fluchte ausgiebig. Als das nichts fruchtete, verbrachte er seine Tage damit, im Haus zu sitzen und zu grübeln. Und eines Tages schließlich machte er sich mit fieberhaftem Eifer an die Arbeit.

 Er arbeitete auf seinem eigenen Gebiet der Biochemie und konzentrierte sich in erster Linie auf zwei Dinge Genetik und tierischen Stoffwechsel. Er lernte viel und ordnete in sein schier unersättliches Gehirn viele Ergebnisse ein, die nichts zu tun hatten mit dem Problem, an dem er forschte, und er erfuhr nur wenig von dem, wonach er suchte. Aber er fügte unermüdlich dieses Wenige zu dem Wenigen, das er bereits wußte oder ahnte, und mit der Zeit hatte er eine recht stattliche Anhäufung von Wissensfaktoren, auf die er aufbauen konnte, beisammen. Die Art seines Herangehens war von der ihm eigenen Unbefangenheit, die sich über alle schulmäßigen Erfahrungen hinwegsetzte. Um es in einen bildhaften Vergleich zu bringen: Er tat Dinge wie Äpfel mit Birnen multiplizieren und Gleichungen aufstellen, die auf der einen Seite V-1 log und auf der anderen ° hatten. Er machte Fehler, aber von jeder Sorte nur einen einzigen, und später nur noch einen von jeder Gattung. Er verbrachte so viele Stunden über sein Mikroskop gebeugt, daß er einmal die Arbeit für zwei Tage unterbrechen mußte, um die Halluzination loszuwerden, sein Herz pumpe sein eigenes Blut durch das Mikroskop. Er machte keinerlei Experimente nach der ›Versuch-Irrtum-Methode‹, da er diese für zu schlampig erachtete.

 Und er erhielt Resultate. Anfangs war ihm einfach das Glück hold, und es war ihm noch holder, als er das Wahrscheinlichkeitsgesetz auf eine Formel brachte, welche er auf so einfache Begriffe reduzierte, daß er fast bis ins kleinste Detail wußte, welche Experimente er ausklammern konnte. Als die wolkige, schleimige, zähflüssige Masse auf dem Objektträger sich von selbst zu bewegen begann, wußte er, daß er auf der richtigen Fährte war. Als sie begann, von selbst nach Nahrung zu suchen, steigerte sich langsam seine Erregung. Als sie sich teilte und innerhalb weniger Stunden erneut teilte, als jeder Teil wuchs und sich wiederum teilte, überkam ihn ein Gefühl höchsten Triumphes. Er hatte Leben erzeugt.

 Er bemutterte seine Schöpfungen wie eine Glucke ihre Küken; er mühte sich um sie und vergoß manchen Schweißtropfen um sie. Er entwickelte Bäder mit verschiedenen Vibrationen für sie; er impfte, beträufelte und besprühte sie. Jeder Schritt, den er vollzog, lehrte ihn, wie er den nächsten zu machen hatte. Schließlich kamen aus seinen Behältern und Röhren und Brutkästen amöbenartige Wesen, danach Wimperntierchen, und in immer schnellerer Folge gelang es ihm, Lebewesen mit Augenflecken und Nervencysten zu produzieren. Und dann, eines Tages, errang er den größten aller Siege einen echten Blastopoden, der aus mehreren Zellen statt aus einer bestand. Es dauerte schon eine Weile länger, bis er einen Gastropoden entwickelt hatte, aber als er ihn einmal hatte, fiel es ihm auch nicht mehr sehr schwer, ihm Organe zu geben, jedes mit einer spezifizierten Funktion, jedes vererbbar.

 Als nächstes in der Reihenfolge kamen hochentwickelte molluskenartige Gebilde und Wesen mit immer perfekteren Kiemen. An dem Tag, als ein schwer klassifizierbares Wesen sich auf einem abgeschrägten Brett aus einem Behälter wand, Klappen über seine Kiemen deckte und schwach nach Luft japste, verließ Kidder seinen Arbeitsplatz, ging bis ans andere Ende der Insel und ließ sich tierisch vollaufen. Kaum hatte er den Kater halbwegs überstanden, da fand er sich schon wieder in seinem Laboratorium ein, verbiß sich in sein Problem und vergaß darüber zu essen und zu schlafen.

 Er schweifte auf einen wissenschaftlichen Nebenpfad ab und erzielte seinen anderen großen Triumph den beschleunigten Stoffwechsel. Er extrahierte und raffinierte die Reizfaktoren in Alkohol, Kokain, Heroin und in der Paradedroge, die uns Mutter Natur zum freundlichen Gebrauch überlassen hat Cannabis indica. Wie der Wissenschaftler, der herausfand, als er die verschiedenartigen Gerinnungsstoffe des Blutes analysierte, daß Oxalsäure, und zwar nur Oxalsäure, der aktive Faktor war, so isolierte Kidder die Beschleuniger und Hemmer, die Stimulationsstoffe und Sedativa in jeder Substanz, die wohl jemals die Moral eines Menschen untergraben und / oder ein ›nobles Experiment‹ herbeigeführt hat. Bei diesen Versuchen stieß er auf etwas, das er nur zu gut gebrauchen konnte ein farbloses Elixier, das den Schlaf zu dem degradierte, was er eigentlich sein sollte: einer unnötigen und vermeidbaren Zeitvergeudung. Von diesem Zeitpunkt an dauerte sein Arbeitstag vierundzwanzig Stunden.

 Er stellte die Substanzen, die er herausisoliert hatte, synthetisch her und schied dabei alle nutzlosen Bestandteile und derer gab es genug aus. Er erweiterte seine Experimente dahingehend, daß er die Wirkung von Strahlen und Vibrationen auf den Stoffwechsel erforschte. Er fand heraus, daß längerwellige Rotstrahlen, die man durch einen Behälter projizierte, in dem Luft im Überschallbereich vibrierte, und die man dann polarisierte, die Eigenschaft besaßen, den Herzschlag kleinerer Tiere um das Zwanzigfache zu beschleunigen. Sie fraßen zwanzigmal soviel, wuchsen zwanzigmal so schnell und starben zwanzigmal früher als Gleichartige.

 Kidder konstruierte einen riesigen hermetisch verschlossenen Raum. Unmittelbar darüber errichtete er noch einen Raum, der denselben Grundriß aufwies, jedoch niedriger war. Das war sein Kontrollraum. Den großen Raum teilte er auf in vier voneinander abgedichtete Bereiche, von denen er jeden einzelnen mit seinen eigenen Geräten ausstattete Miniaturkräne, bewegliche Hebearme und Greifautomaten aller Art. Zwischen dem oberen und dem unteren Raum installierte er Falltüren, die mit Luftschleusen ausgerüstet waren.

 Mittlerweile war in dem anderen Labor ein warmblütiger, schlangenhäutiger Vierbeiner entstanden, der einen erstaunlich raschen Lebenszyklus aufwies alle acht Tage löste eine Generation die andere ab; die Lebensspanne dauerte etwa fünfzehn Tage. Das Wesen war wie der Ameisenigel ein eierlegendes Säugetier. Die Tragzeit betrug sechs Stunden; nach dreistündigem Brüten schlüpften die Jungen aus. Nach vier Tagen erreichten sie bereits ihre Geschlechtsreife. Jedes Weibchen legte vier Eier und lebte gerade solange, daß es die Jungen nach dem Ausschlüpfen noch kurze Zeit ernähren konnte. Das Männchen starb gewöhnlich schon zwei oder drei Stunden nach der Paarung. Die Wesen waren enorm anpassungsfähig. Sie waren klein nicht länger als sieben Zentimeter und vom Boden zur Schulter gemessen etwa fünf Zentimeter. Ihre Vorderpfoten bestanden aus drei Fingern, denen ein dreigliedriger Daumen gegenüberstand. Sie waren auf ein Leben in einer hochgradig ammoniakhaltigen Atmosphäre programmiert. Kidder züchtete eine Reihe der Kreaturen heran und setzte je eine Gruppe von ihnen in die vier Abteilungen des hermetisch versiegelten Raums.

 Dann war er bereit. Mit seinem Atmosphärengerät simulierte er die unterschiedlichsten Bedingungen; er variierte die Temperatur, den Sauerstoffgehalt der Luft und die Luftfeuchtigkeit. Er ließ sie sterben wie die Fliegen, indem er sie zum Beispiel wahren Überflutungen von Kohlendioxyd aussetzte. Die Überlebenden vererbten ihre dadurch erworbene physische Resistenz an die darauffolgende Generation. Um die einzelnen genetischen Stämme zu vermischen und zu variieren, tauschte er in regelmäßigen Abständen die Eier der einzelnen Abteilungen untereinander aus. Die Folge war, daß die Wesen sich unter diesen bewußt gesteuerten Bedingungen rasch weiterentwickelten.

 Dies war also die Antwort auf sein Problem. Den intellektuellen Fortschritt der menschlichen Rasse konnte er nicht derart beschleunigen, daß er imstande gewesen wäre, ihm das Wissen, nach dem sein unfaßbarer Verstand dürstete, beizubringen. Und da er auch seine eigene Entwicklung nicht beschleunigen konnte, hatte er eine neue Rasse geschaffen eine Rasse, die ihre körperlichen und geistigen Fähigkeiten so schnell entwickeln würde, daß sie die menschliche Zivilisation sehr bald übertreffen würde; und von dieser Rasse würde er endlich lernen können.

 Sie waren Kidders Macht völlig unterworfen. Die normale Erdatmosphäre hätte sie vergiftet; das machte er jeder vierten Generation mit Nachdruck klar. Sie würden keinerlei Versuche unternehmen, ihm zu entkommen. Sie würden ihr Leben damit verbringen, sich weiterzuentwickeln und ihre kleinen ›Versuch-Irrtum-Experimente‹ hundertmal schneller als der Mensch zu machen. Gleichzeitig waren sie dem Menschen unterworfen, denn Kidder hatte sie in der Hand, sie zu leiten wie er wollte. Hatte der Mensch sechstausend Jahre gebraucht, die Wissenschaft wirklich zu entdecken und weitere dreihundert Jahre, sie anzuwenden, so schafften es Kidders Geschöpfe in zweihundert Tagen, dem Menschen an geistigen Fähigkeiten gleichzukommen. Von dem Tage an ließen Kidders Retortenprodukte den großen alten Thomas A. Edison wie einen armseligen Heimbastler aussehen.

 Er gab seinen Geschöpfen den Namen Neoteriker, und er brachte sie dazu, für ihn zu arbeiten. Kidder war auf eine ideologische Weise sehr erfinderisch; das heißt, vorausgesetzt, er selbst brauchte sie nicht auszuarbeiten, war er fähig, sich die unmöglichsten Sachen auszuspinnen. So brachte er zum Beispiel die Neoteriker dazu, auszutüfteln, wie sie sich Behausungen aus porösem Material bauen sollten. Das Bedürfnis nach solchen Behausungen stellte er her, indem er eine der Abteilungen einem Hochdruck-Regensturm aussetzte, der die darin befindlichen Bewohner einfach plattwalzte. Die Neoteriker reagierten prompt und fertigten aus dem dünnen wasserdichten Material, das er in einer Ecke der Abteilung aufgestapelt hatte, wasserresistente Schutzdächer an. Sofort blies Kidder den zerbrechlichen Bau mit einem Stoß kalter Luft um. Sie machten sich wieder an den Neuaufbau und errichteten die Behausung diesmal so, daß sie Regen wie Wind widerstanden. Kidder senkte daraufhin die Temperatur so abrupt, daß sie ihre Körper nicht mehr darauf einstellen konnten. Im Gegenzug erwärmten sie ihre Unterkünfte mit Hilfe winziger Kohlenpfannen. Sofort drehte Kidder die Temperatur so hoch, daß sie anfingen, zu Tode geröstet zu werden. Nachdem ein paar von ihnen eingegangen waren, kriegte einer ihrer Schlaumeier heraus, wie man vermittels eines dreischichtigen Gummimaterials, dessen Mittelschicht man zwecks Gewinnung winziger Lufttaschen tausendfach durchbohrte, ein solides, gegen Temperatureinflüsse isoliertes Haus bauen konnte.

 Unter Anwendung solcher Taktik zwang Kidder sie dazu, eine hochentwickelte kleine Kultur zu entwickeln. Als nächstes verursachte er eine Dürre in einer der Abteilungen und gab der anderen einen Überschuß an Flüssigkeit. Alsdann öffnete er die Trennwand zwischen den beiden Abteilungen. Der daraufhin entbrennende äußerst spektakuläre Krieg füllte Kidders Notizbücher mit Theorien über militärische Taktik und Waffenkunde. Dann kam das Serum, das sie gegen den Schnupfen entwickelten der Grund dafür, daß diese Krankheit heutzutage auf der ganzen Welt völlig ausgerottet ist; denn dieses Serum war eines der kidderschen Forschungsergebnisse, die Conant, der Bankdirektor, in die Finger bekam. Eines Winternachmittags sprach er über das Funksprechgerät mit einer von einer Halsentzündung so heiseren Stimme mit Kidder, daß dieser ihm eine Ampulle mit dem Serum schickte und ihn gleichzeitig bat, er solle ihn nie wieder anrufen, wenn er sich in einem so abscheulich unverständlichen Zustand befände. Kidder ließ das Serum analysieren, und wieder schwollen die Konten Kidders und die der Bank an.

 Zuerst lieferte Kidder den Neoterikern noch die Materialien, die sie seines Erachtens nötig hatten. Als sie jedoch eine Intelligenzstufe erklommen hatten, die sie befähigte, aus den vorgefundenen Stoffen die Materialien, die sie benötigten, selbst herzustellen, versorgte er jede Abteilung lediglich noch mit einem Vorrat an Rohstoffen. Der Entwicklungsprozeß von wirklich starkem Aluminium verlief folgendermaßen: Kidder setzte auf eine der Abteilungen einen riesigen viereckigen Kolben, dessen äußere Flächen genau auf die Innenwände des Raumes paßten, so daß keinerlei Fluchtmöglichkeit bestand, wenn der Kolben sich senkte. Der Kolben war so konstruiert, daß er mit einer Geschwindigkeit von zehn Zentimetern pro Tag unaufhaltsam nach unten glitt, bis er alles, was sich auf dem Boden des Raumes befand, unerbittlich zermalmen würde. In ihrer Not setzten die Neoteriker alles, was an festem Material zu ihrer Verfügung stand, ein, um den unbarmherzigen Tod, der sich ihnen da in Form einer herabsinkenden Decke drohend näherte, aufzuhalten. Kidder hatte jedoch vorher dafür gesorgt, daß sie nichts hatten außer Aluminiumoxyd und einer Reihe anderer Elemente, dazu ausreichend Elektrizität. Als erstes zogen sie Dutzende von Aluminiumpfeilern hoch; als diese sich unter der Last des Kolbens ineinanderstauchten oder einfach abknickten, versuchten sie, ihnen eine solche Form zu geben, daß das relativ weiche Metall größerem Druck würde standhalten können. Als auch das nichts fruchtete, konstruierten sie noch stärkere Pfeiler. Tatsächlich schafften sie es damit, den Kolben aufzuhalten. Kidder holte sich einen der Pfeiler heraus und analysierte ihn gründlich. Das Ergebnis war ein gehärtetes Aluminium, das sogar Molybdänstahl noch an Festigkeit und Stärke übertraf.

 Die Erfahrung lehrte Kidder, daß es nun an der Zeit war, gewisse Maßnahmen zu ergreifen, um seine Macht über die Neoteriker zu vergrößern, ehe sie allzu erfinderisch wurden. Da gab es zum Beispiel nette kleine Experimente, die man mit Atomenergie anstellen konnte und die ihn brennend interessierten. Aber bevor er nicht die absolute Sicherheit hatte, daß seine kleinen Superwissenschaftler strikt nach Vorschrift damit umgehen würden, wollte er ihnen so etwas doch lieber nicht anvertrauen. Also erfand er ein ausgeklügeltes Unterdrückungssystem, das auf Furcht basierte. Die geringste Abweichung von dem, was er als den richtigen Weg erachtete, hatte den sofortigen Tod eines halben Stammes zur Folge. Als er zum Beispiel einen Dieselmotor, der ohne Schwungrad funktionieren sollte, zu entwickeln versuchte und ein vorwitziger junger Neoteriker einen Teil des Materials für Bauzwecke verwendete, tötete er sofort jedes zweite Mitglied des Stammes. Natürlich hatten sie mittlerweile auch eine Schriftsprache entwickelt; es war Kidders eigene. Der Fernschreiber, der sich in jeder Abteilung unter einer Glaskuppel in der Ecke befand, hatte sozusagen das Wesen einer Kultstätte. Jede Anweisung, die über ihn von Kidder kam, mußte strikt befolgt werden; wehe, wenn nicht…

 Die Einführung dieses Unterdrückungssystems erleichterte Kidder die Arbeit erheblich. Es war nicht mehr nötig, zur Erreichung eines Ziels irgendwelche Umwege zu beschreiten. Alles, was er wollte, wurde sofort in die Tat umgesetzt. Wie unerfüllbar seine Befehle auch schienen; drei oder vier Generationen von Neoterikern fanden schon Mittel und Wege, sie auszuführen.

 Das folgende Zitat stammt aus einem Schriftstück, das eine von Kidders Hochgeschwindigkeits-Teleskopkameras auffing, als es gerade unter den jüngeren Neoterikern von Hand zu Hand ging. Es ist hier in einer Übersetzung aus der stark vereinfachten Schreibweise der Neoteriker wiedergegeben.

 »Die folgenden Gebote sind von jedem Neoteriker strikt zu befolgen, andernfalls er mit dem Tode bestraft wird. Diese Strafe wird von dem Stamm gegenüber dem Individuum verhängt, um den Stamm vor demselben zu schützen.

 Jeder Befehl, der auf der Wortmaschine erscheint, ist zu befolgen. Alle individuellen und kollektiven Anstrengungen auf die Durchführung desselben zu richten, ist oberstes Gebot. Jegliche Privatinteressen sind zurückzustellen.

 Jede falsche Verwendung von Material oder Energie oder die Benutzung derselben für andere Zwecke als die durch die Wortmaschine bestimmten wird mit dem Tode bestraft. Als Ausnahme von dieser Regel gilt das Nichterscheinen einer ausdrücklichen Anweisung auf der Wortmaschine.

 Jede Information, die das gerade zu lösende Problem betrifft, oder Gedanken oder Experimente, die ganz augenscheinlich mit der Lösung desselben in Zusammenhang stehen, gehen in das Eigentum des Stammes über.

 Jede Person, die sich den gemeinsamen Anstrengungen des Stammes enthält oder die Anlaß zu der Beschuldigung gibt, nicht ihre volle Arbeitskraft den gemeinsamen Aufgaben des Stammes zu widmen, wird mit dem Tode bestraft. Der Verdacht reicht aus.«

 Solches sind die Folgen totaler Unterdrückung. Dieses Schriftstück beeindruckte Kidder um so mehr, als es völlig spontan entstanden war. Dieses Glaubensbekenntnis war das ureigenste Werk der Neoteriker; sie hatten es sich zu ihrem eigenen Wohl geschaffen.

 Und so war Kidder schließlich an der Erfüllung all seiner Wünsche angelangt. Im oberen Raum kauernd, geduckt von Teleskop zu Teleskop wandernd, Zeitlupenaufnahmen von seinen Hochgeschwindigkeitskameras abspielend, sah er sich im Besitz einer total manipulierbaren dynamischen Informationsquelle. Was da im Innern des großen viereckigen Gebäudes mit seinen vier halbmorgengroßen Abteilungen entstanden war, war eine ganz neue Welt. Und er, Kidder, war der Gott dieser Welt.

 Conants Charakter war dem Kidders insofern ähnlich, als auch er an die Lösung eines Problems so heranging, daß er den direkten, geradlinigsten Weg beschritt, gleichgültig, ob dieses der Weg des geringsten Widerstandes war oder nicht. Sein Aufstieg zum Bankdirektor war eine einzige Kette rücksichtsloser Ellbogenstöße, deren einzige Rechtfertigung darin bestand, daß sie ihn dem angestrebten Ziel näherbrachten. Wie ein übervorsichtiger General traute er sich nie, beimAngriff auf den Feind allein auf die zahlenmäßige Übermacht zu bauen. Er pflegte indessen den Gegner auch von der Flanke her anzufallen, und zwar nicht nur von einer, sondern möglichst gleichzeitig von beiden. Zufällig zwischen die Fronten geratene Zuschauer spielten für ihn keine Rolle. Sie mußten halt mit dran glauben.

 Als er von einem Mann namens Grady beispielsweise ein Grundstück von tausend Morgen erwarb, gab er sich nicht mit dem Besitztitel allein zufrieden. Grady war Besitzer eines Flughafens wie schon sein Vater hatte er den Flughafen zeit seines Lebens besessen. Conant übte jeden erdenklichen Druck auf den Mann aus, mußte jedoch feststellen, daß er ihm nicht beikommen konnte. Durch gerissene Überredungskünste gelang es ihm schließlich, die Stadtväter dazu zu kriegen, einen Abwasserkanal mitten über die Rollbahn zu ziehen. Die Wirkung war, daß Gradys Unternehmen ruiniert war. Da Conant nur zu gut wußte, daß er Grady, der ein reicher Mann war, damit nur genügend Gründe geliefert hatte, zurückzuschlagen, erwarb er eiligst dessen Bank zum anderthalbfachen Realwert und ließ sie in die Pleite reiten. Grady blieb von seinem Vermögen nicht ein Cent. Er endete in einer Irrenanstalt. Conant war sehr stolz auf seine Taktiken.

 Wie so viele andere, die einmal Mammon am Schwanz gepackt haben, verlor auch Conant das Gespür dafür, wann er wieder loslassen mußte. Sein gewaltiges Imperium verschaffte ihm soviel Geld und Macht, wie niemals zuvor ein Konzern in der Geschichte der Menschheit es vermocht hatte. Und dennoch reichte ihm das nicht. War Kidder das Synonym für Wissen, dann war Conant das für Geld. Was für Kidder die Neoteriker bedeuteten, das bedeutete ihm sein pyramidenartig aufeinandergetürmter Mammutkonzern.

 So hatte sich jeder von beiden seine eigene Welt errichtet; und jeder von beiden benutzte sie zum eigenen Nutzen und Profit. Der Unterschied war jedoch der, daß Kidder, abgesehen von seinen Neoterikern, alle Welt in Frieden ließ. Und dennoch war Conant eigentlich kein völlig verbrecherischer Mensch. Er war scharfsinnig und abgebrüht, zugegeben, aber dadurch hatte er auch früh genug erkannt, wie wertvoll es ist, sich den Leuten sympathisch zu machen. Niemand kann über Jahre hinweg ungehindert Menschen ausbeuten, ohne den Beraubten und Ausgebeuteten sympathisch zu sein. Die hierfür notwendige Technik ist hochkompliziert, aber lerne sie beherrschen, und der Grundstein für unermeßlichen Reichtum ist gelegt.

 Conant fürchtete eigentlich nur eins: daß Kidder eines Tages Interesse am Weltgeschehen bekommen würde und sich über dieses seine eigenen Gedanken machen würde. Großer Gott welche Macht in diesem Mann schlummerte! Eine kleine Sache wie die Beeinflussung einer Wahl, was war das schon für einen Mann wie Kidder? Doch nicht mehr als eine lässige Handbewegung! Das einzige, was er dagegen tun konnte, war, Kidder in regelmäßigen Abständen anzurufen und ihn zu fragen, ob er irgend etwas brauchte, womit er wieder für eine Weile beschäftigt war. Kidder schätzte das. Conant machte Kidder ab und zu einen Vorschlag, der ihn in seinem Ehrgeiz anstachelte und ihn dann für einige Wochen wieder so beanspruchte, daß er sich völlig in sein Einsiedlerdasein zurückzog. Die schon erwähnte Lichtpumpe war ein solches Beispiel, das Conants Fantasie entsprungen war. Conant wettete mit Kidder, daß so ein Ding nicht zu konstruieren sei. Kidder konstruierte es.

 Eines Nachmittags wurde Kidder von dem Pfeifsignal des Funksprechgerätes aufgeschreckt. Er stieß einen leisen Fluch aus, schaltete den Film, den er sich gerade ansah, ab und ging durch den Verbindungsgang zu seinem alten Labor. Dort betätigte er einen Schalter an dem Sprechfunkgerät, worauf der Pfeifton verstummte.

 »Ja?«

 »Hallo«, meldete sich Conant. »Beschäftigt?«

 »Nicht sehr«, antwortete Kidder. Er war noch voller Freude über die Bilder, die seine Kamera eingefangen hatte. Sie zeigten, wie eine Gruppe von Neoterikern gerade dabei war, in geschickter Gemeinschaftsarbeit Gummi aus reinem Schwefel herzustellen. Er verspürte den Wunsch, Conant davon zu erzählen, aber aus irgendeinem Grund hatte er nie die Gelegenheit gesehen, Conant von den Neoterikern zu berichten, und er sah nicht ein, warum er gerade jetzt damit anfangen sollte.

 »Äh… Kidder«, fing Conant zögernd an. »Als ich neulich im Club war, da hatte ich mit ein paar Leuten aus meinem Bekanntenkreis eine ganz nette Unterhaltung. Dabei kam etwas zur Sprache, was Sie vielleicht interessieren könnte.«

 »Und was?«

 »Es waren zwei Leute aus dem Energiesektor dabei. Sie wissen ja, wie die Energieversorgung in unserem Land sichergestellt wird, nicht? Dreißig Prozent Atomkraft, der Rest hydroelektrisch, Diesel und Dampf.«

 »Das wußte ich noch gar nicht«, sagte Kidder, der den Tagesereignissen in der Welt so naiv und desinteressiert gegenüberstand wie ein Säugling.

 »Nun, wir diskutieren darüber, welche Chance wohl eine neue Energiequelle hätte. Einer der Energieleute meinte, es wäre wohl klüger, erst einmal eine neue Energieform zu produzieren und dann über ihre Chancen zu sprechen. Ein anderer widersprach dem; er sagte, er könne zwar diese neue Energieform nicht exakt benennen, jedoch ihre wünschenswerten Eigenschaften beschreiben. Er stelle sich vor, daß diese neue Energieform alle die Eigenschaften haben müsse, die die herkömmlichen Energiequellen auszeichnen, dazu aber noch ein, zwei Dinge mehr. Sie könnte zum Beispiel billiger sein. Sie könnte leistungsfähiger sein. Sie müsse den anderen in dem Punkt überlegen sein, daß man sie leichter vom Kraftwerk zum Verbraucher transportieren könne. Verstehen Sie, was ich meine? Jeder einzelne dieser Faktoren könnte eine neuartige Energieform den herkömmlichen zumindest ebenbürtig machen. Was ich möchte, ist eine Energieform,

 die alle die erwähnten Vorzüge aufweist. Was halten Sie davon?«

 »Das wäre vielleicht zu machen.«

 »Glauben Sie wirklich?«

 »Ich werde es versuchen.«

 »Halten Sie mich auf dem laufenden.« Conants Sender schaltete sich mit einem Klicken ab. Dieser Schalter war eine kleine Täuschungsvorrichtung, die Kidder ohne Conants Wissen in dessen Gerät eingebaut hatte. Sobald Conant sich von dem Gerät entfernte, schaltete es sich zum Schein selbst ab. Nach dem hellen Knacken des Schalters hörte Kidder, wie der Bankier vor sich hinmurmelte: »Wenn er es hinkriegt, bin ich ein gemachter Mann. Und wenn nicht, ist der verrückte Trottel wenigstens eine Zeitlang auf seiner Insel beschäftigt…«

 Kidder verweilte einen Moment lang mit hochgezogenen Augenbrauen nachdenklich vor dem Gerät; dann zuckte er die Achseln. Offenbar führte Conant irgendwas im Schilde, aber Kidder sah darin keinen Grund, sich zu beunruhigen. Er konnte sich nicht vorstellen, daß irgendjemand die Absicht haben könnte, ihm etwas zu wollen. Er störte doch niemanden. Er ging zu dem Gebäude mit den Neoterikern zurück, schon wieder ganz versunken in dem Gedanken an die neue Energie.

 Elf Tage später rief Kidder Conant an und gab ihm detaillierte Anweisungen, wie er seinen Empfänger mit einem Faksimilegerät auszurüsten hätte, damit Kidder ab sofort auch schriftliche Nachrichten übermitteln könne. Sobald dies geschehen und Kidder davon unterrichtet worden war, hielt der Biochemiker wohl zum erstenmal in seinem Leben eine etwas längere Rede.

 »Hören Sie, Conant Sie ließen mich neulich wissen, daß es eine Energieform, die billiger, leistungsfähiger und weniger aufwendig zu transportieren ist als die herkömmlichen, nicht gebe. Vielleicht könnten Sie Interesse an dem kleinen Generator finden, den ich soeben fertiggestellt habe.

 Er liefert Energie, Conant unglaubliche Energie. Per Funk! Ein schöner kleiner gebündelter Strahl. Hier schauen Sie sich das mal auf dem Faksimileaufzeichner an.« Kidder schob ein Blatt Papier unter die Halteklammern seines Senders, und es erschien sofort auf Conants Empfangsteil. »Was Sie da sehen, ist der Schaltplan eines Energieempfängers. Nun passen Sie gut auf! Der Energiesendestrahl ist so dicht, so exakt ausgerichtet, daß auf einer Sendestrecke von dreitausend Kilometern nicht einmal ein dreitausendstel Prozent der übertragenen Energiemenge verlorengeht. Es handelt sich um ein geschlossenes Energiesystem. Das bedeutet: Jeder Schwund in dem Energiestrahl löst automatisch ein Signal aus, das über den Strahl selbst sofort zum Sender geht, der wiederum auf der Stelle den Schwund durch erhöhte Nachlieferung ausgleicht. Es hat eine Leistungsgrenze, aber die liegt sehr hoch. Und noch etwas: Dieses kleine Ding, das ich da gebaut habe, kann gleichzeitig acht verschiedene Strahlen aussenden mit einer PS-Leistung von sage und schreibe achttausend pro Minute und pro Strahl. Von jedem einzelnen Strahl können Sie soviel Energie beziehen, wie sie brauchen, um eine Buchseite umzublättern oder aber ein Super-Stratosphärenflugzeug anzutreiben. Bleiben Sie noch dran ich bin noch nicht fertig. Wie ich schon ausführte, übermittelt jeder Strahl ein Signal, und zwar auf dem umgekehrten Weg vom Empfänger zum Sender. Dadurch wird nicht nur der Energieausstoß des Senders kontrolliert, sondern gleichzeitig die Richtung des Strahls dirigiert. Sobald der Kontakt hergestellt ist, bleibt die Verbindung mit dem Sendestrahl ständig erhalten. Der Strahl folgt automatisch dem Empfänger, wohin auch immer dieser sich bewegt. Sie können daher sowohl Land-, Luft- und Wasserfahrzeuge damit antreiben als auch feststehende Maschinen. Na, gefällt Ihnen das?«

 Conant, der Bankier war und kein Wissenschaftler, wischte sich mit dem Handrücken über seine spiegelblanke schweißnasse Glatze und sagte: »Ich habe bei Ihnen noch nie erlebt, daß Sie mich hinters Licht führen wollten, Kidder. Was soll das Ding kosten?«

 »Viel«, war Kidders prompte Antwort. »Soviel wie ein Atomkraftwerk. Aber dafür gibts keine Hochspannungsleitungen, keine Kabel, keine Pipelines oder was weiß ich noch. Die Empfänger sind kaum komplizierter aufgebaut als ein normales Radiogerät. Der Sender nun ja das ist nicht ganz so einfach ziemlich aufwendige Sache.«

 »Das haben Sie ja ziemlich schnell geschafft«, sagte Conant.

 »Ja«, antwortete Kidder, »ziemlich schnell, nicht?« Daß es das Lebenswerk von fast zwölfhundert geistig ungeheuer hochentwickelten Wesen war, darauf wollte Kidder jetzt nicht eingehen. »Der, den ich hier habe, ist natürlich bloß ein Modell.«

 Conants Stimme klang belegt. »Ein… ein Modell? Und es liefert…«

 »Über sechzigtausend PS«, sagte Kidder fröhlich.

 »Lieber Himmel! Das würde ja heißen, daß ein Gerät von normaler Größe also, ein Sender wäre ja stark genug, um…« Der Gedanke an die ungeahnten Möglichkeiten, die Kidders Gerät in sich barg, raubte dem Bankier für einen Augenblick einfach den Atem. »Mit welchem Treibstoff wird es angetrieben?«

 »Mit überhaupt keinem«, antwortete Kidder. »Aber ich fange besser gar nicht erst an, das lang und breit zu erklären. Tatsache ist, daß ich auf eine Energiequelle von unvorstellbaren Ausmaßen gestoßen bin. Sie ist nun, sie ist sehr groß. Sie ist so groß, daß man sie nicht mißbrauchen darf.«

 »Was?« entfuhr es Conant bissig. »Was meinen Sie damit?«

 Kidder zog eine Augenbraue hoch. Also doch; Conant führte was im Schilde. Als Kidder nun schon zum zweitenmal ein deutliches Indiz dafür bemerkte, beschloß er, der sonst einer der vertrauensseligsten Menschen auf der Erde war, in Zukunft auf der Hut zu sein. »Ich meine es genauso, wie ich es sage«, erwiderte er mit ruhiger Stimme. »Bohren Sie nun nicht weiter nach ich kann es selbst noch kaum fassen. Ich sage Ihnen nur noch dies eine: Die tiefere Ursache für diese unvorstellbar gewaltige Energiequelle liegt in dem Ungleichgewicht zweier ehemals gleichstarker Kräfte. Diese Kräfte sind von wahrhaft kosmischen Dimensionen. Es sind die Kräfte, aus denen Sonnen entstehen, Kräfte, die Atome ineinanderrasen lassen, so ähnlich, wie sie die Atome zermalmt haben, aus denen der Siriusring besteht. Mit solchen Kräften darf man nicht so einfach herumspielen.«

 »Ich will nicht…«, sagte Conant und brach verwirrt wieder ab.

 »Ich will versuchen, es Ihnen an einem Beispiel zu erklären«, fuhr Kidder fort. »Stellen Sie sich einmal vor, Sie nähmen in jede Hand einen Stock. Sie halten die beiden Enden gegeneinander und drücken sie zusammen. Solange der von Ihnen ausgeübte Druck entlang der beiden Längsachsen der Stöcke verläuft, ist er ausgeglichen; die rechte und die linke Hand heben ihren Druck gegeneinander auf. Nun stellen Sie sich einmal vor, ich komme daher, strecke einen Finger aus und tippe die Stöcke ganz leicht an der Stelle an, wo die beiden Enden sich berühren. Was passiert? Beide Stöcke rutschen an der Verbindungsstelle mit einem heftigen Ruck voneinander ab, und die Enden knallen womöglich so hart auf Ihre Fingerknöchel, daß Sie sich ein paar davon brechen. Die freigewordene Energie steht im rechten Winkel zu dem Druck, den Sie ursprünglich ausgeübt haben, als Sie die Enden gegeneinanderpreßten. Mein Energiesender basiert genau auf diesem Prinzip. Es bedarf nur einer unendlich kleinen Energiemenge, um diese Kräfte aus dem Gleichgewicht zu bringen. Wenn man erst weiß, wie das zu bewerkstelligen ist, ist es sehr einfach. Die entscheidende Frage ist, ob man die freiwerdende Energie unter Kontrolle bringen kann oder nicht. Ich kann es.«

 »Ich… ich verstehe.« Conant gab sich genüßlich dem Wonnegefühl der Schadenfreude hin. »Möge der liebe Gott den öffentlichen Energieversorgern gnädig sein. Ich nicht! Kidder ich will einen Energiesender in voller Größe!«

 Kidder gluckste in das Funksprechgerät. »Ganz schön ehrgeizig, was? Ich habe keine Leute hier, Conant das wissen Sie doch. Sie erwarten doch nicht etwa von mir, daß ich einen Apparat von vier- oder fünftausend Tonnen Gewicht ganz alleine baue!«

 »Wenn ich will, haben Sie innerhalb von achtundvierzig Stunden fünfhundert Arbeitskräfte einschließlich der Ingenieure auf Ihrer Insel.«

 »Das lassen Sie mal schön bleiben. Warum wollen Sie mir damit auf die Nerven gehen? Ich fühle mich hier sehr glücklich, Conant, und einer der Gründe dafür ist, daß mir hier niemand in die Quere kommt.«

 »Aber Kidder! So seien Sie doch vernünftig stellen Sie sich doch nicht so stur ich zahle Ihnen, was Sie…«

 »Soviel Geld haben Sie nicht«, sagte Kidder trocken und betätigte den Schalter an seinem Gerät. Sein Schalter funktionierte wirklich.

 Conant war außer sich vor Wut. Er schrie noch mehrmals in das Gerät, und als er endlich bemerkte, daß das vergeudete Energie war, drückte er pausenlos auf den Signalknopf. Kidder auf seiner Insel scherte sich nicht darum, ließ das Ding pfeifen und begab sich wieder in seinen Versuchsraum. Er bereute, Conant den Schaltplan des Energieempfängers so voreilig geliefert zu haben. Es wäre sicherlich interessant, mit dem Modell, das die Neoteriker ihm gebaut hatten, ein Flugzeug oder ein Auto anzutreiben. Aber wenn Conant das wirklich vorhatte na schön, sollte er es doch probieren; ohne den Sender war der Empfänger ohnehin nutzlos. Jeder Rundfunktechniker würde den Schaltplan verstehen jedoch nicht den Funkstrahl, auf den das Empfangsgerät ansprach. Und genau den würde er Conant nicht geben.

 Aber leider kannte er Conant nicht gut genug.

 Kidders Tage waren endlose Exkursionen des Lernens. Er schlief niemals, genau wie seine Neoteriker. Alle fünf Stunden nahm er regelmäßig seine Mahlzeiten ein und unterbrach seine Arbeit lediglich alle zwölf Stunden für eine halbe Stunde Gymnastik. Er achtete nicht mehr auf den Lauf der Zeit; denn Zeit bedeutete ihm nichts. Wollte er wirklich einmal das genaue Datum oder das Jahr wissen, dann würde er ja bloß Conant anzurufen brauchen. Aber das interessierte ihn alles eigentlich überhaupt nicht. Die Zeit, die er nicht mit Kontrolle oder Beobachtung verbrachte, nutzte er, um neue Forschungsprojekte für seine Neoteriker zu entwickeln. Erstmals befaßte er sich mit dem Gedanken, sich irgendwann einmal verteidigen zu müssen. Dieser Gedanke war ihm während seiner Unterredung mit Conant gekommen. Im Augenblick jedoch war die eigentliche Motivation schon wieder zweitrangig für ihn; was für ihn im Vordergrund stand, war die rein wissenschaftliche Seite des Problems. Die Neoteriker arbeiteten gerade an einem Vibrationsfeld von quasi-elektrischer Natur. Kidder sah keinen großen praktischen Sinn in dem Ding einer unsichtbaren Mauer, die jedes Lebewesen, das mit ihr in Berührung kam, auf der Stelle tötete. Was auch immer das sollte die Idee war ganz reizvoll.

 Er reckte sich und trat zurück von dem Teleskop, durch das er von seinem Kontrollraum aus schon eine ganze Weile seine Geschöpfe bei ihrer Arbeit beobachtet hatte. Hier oben in dem großen Raum fühlte er sich zutiefst glücklich. Nur ungern verließ er ihn, um in dem alten Laboratorium seine Mahlzeiten einzunehmen. Am liebsten hätte er ihm jedesmal, wenn er ihn durch den Verbindungsgang verließ, ein lautes Lebwohl zugerufen und bei der Rückkehr ein fröhliches Hallo. Ein wenig belustigt über sich selbst ging er hinaus.

 Am Horizont, noch mehrere Meilen von der Insel entfernt, tauchte ein dunkler Punkt auf, der schnell größer wurde ein Motorboot. Es steuerte genau auf seine Insel zu. Kidder blieb stehen und verfolgte voller Abscheu, wie es immer näher kam. An beiden Seiten der dunklen Außenhaut spritzte ein weißglänzender Gischtbogen hoch. Er schnaubte vor Wut, als ihm einfiel, wie einmal, eines schönen Nachmittags, eine ganze Schiffsladung neugieriger Gaffer über seine geliebte Insel hergefallen war, ihn mit dummen Fragen gelöchert und für mindestens drei Tage aus dem seelischen Gleichgewicht gebracht hatte. Mein Gott, wie er die Menschen verabscheute!

 Das Gefühl des Unbehagens rief zwei weitere Gedanken in ihm hervor, die an der Oberfläche seines Unterbewußtseins rumorten, als er den Verbindungsgang verließ und in das alte Labor trat. Der eine war, vielleicht klugerweise seine Gebäude mit einer Art Kraftfeld zu umgeben und ringsherum Warnschilder gegen Unbefugte aufzustellen. Der andere Gedanke betraf Conant und das vage Gefühl von Unbehagen, das dieser während des Gesprächs neulich in ihm hervorgerufen hatte. Sein Vorschlag, auf der Insel ein Kraftwerk zu bauen was für eine schreckliche Idee!

 Conant erhob sich von einer Bank im Labor, als Kidder eintrat. Sie starrten sich einen Augenblick lang wortlos an. Kidder hatte den Bankdirektor seit Jahren nicht mehr gesehen. Die Anwesenheit dieses Mannes bewirkte bei ihm sofort, daß sich seine Kopfhaut auf unangenehme Weise zusammenzog.

 »Hallo«, sagte Conant aufgeräumt. »Sie sehen blendend aus.«

 Kidder gab einen knurrenden Laut von sich. Conant ließ seinen massigen Körper wieder auf die Bank fallen und räkelte sich behaglich. »Um Ihnen gleich die Anstrengung zu ersparen, Fragen zu stellen, Mr. Kidder; ich bin vor zwei Stunden auf einem kleinen Boot hier angekommen. Abscheuliche Art zu reisen. Ich wollte Sie mit meiner Ankunft überraschen; aus dem Grund ließ ich mich auf den letzten beiden Kilometern von meinen zwei Begleitern rudern. Wie es scheint, sind Sie wohl nicht sehr auf Verteidigung eingestellt, nicht wahr? Jeder könnte hier genauso unauffällig und unbehelligt aufkreuzen wie ich.«

 »Wer will das schon?« brummte Kidder. Die Stimme dieses Mannes schnitt ihm unangenehm ins Gehirn. Er sprach viel zu laut für solch einen kleinen Raum; zumindest klang es für Kidders Einsiedlerohren so. Kidder zuckte die Achseln und machte sich ungeachtet des Eindringlings daran, sich eine kleine Mahlzeit zuzubereiten.

 »Nun«, sagte der Bankier gedehnt, »vielleicht ich.« Er zog ein metallenes Zigarrenetui aus der Tasche. »Sie haben doch nichts dagegen, daß ich rauche?«

 »Doch!« sagte Kidder scharf.

 Conant gab ein unangenehm sparsames Lachen von sich und steckte die Zigarren wieder weg. »Ich lege Ihnen hiermit nahe, mir die Genehmigung für die Errichtung des Kraftwerkes auf der Insel zu erteilen, und zwar in aller Dringlichkeit.«

 »Funktioniert das Sprechfunkgerät nicht?«

 »Oh, doch! Aber da ich ja nun einmal hier bin, können Sie mich nicht so ohne weiteres einfach abschalten. Nun wie siehts aus?«

 »Ich habe meine Meinung nicht geändert.«

 »Oh, das sollten Sie aber, Kidder, das sollten Sie wirklich. Überlegen Sie doch einmal denken Sie nur an den Nutzen, den die neue Energie den Massen bringen würde, die jetzt noch Unsummen für den Strom bezahlen müssen.«

 »Ich hasse die Massen! Warum müssen Sie denn unbedingt hier bauen?«

 »Ach so nun, der Standort bietet sich geradezu an. Die Insel gehört Ihnen; wir könnten hier sofort mit der Arbeit beginnen, ohne daß das Projekt gleich an die große Glocke gehängt würde. Die Anlage könnte voll entwickelt und betriebsbereit sofort mit einem Schlag in den Energiemarkt einbrechen, ohne daß jemand vorher auch nur die leiseste Ahnung davon gehabt hätte. Die Insel könnten wir hermetisch abriegeln.«

 »Ich möchte aber nicht gestört werden!«

 »Wir würden Sie keineswegs stören. Wir würden auf dem Nordzipfel der Insel bauen zwei Kilometer von Ihnen und Ihrer Arbeit entfernt. Äh was ich noch fragen wollte wo ist eigentlich das Modell des Energiesenders?«

 Kidder, der gerade mit vollen Backen auf seiner synthetischen Nahrung herumkaute, deutete mit der Hand auf einen kleinen Tisch, auf dem das Modell stand; es war ein würfelförmiges, erstaunlich kompliziert aussehendes Gebilde aus Stahl und Plastik, dessen Seitenlänge etwa einen Meter betrug und das mit allen möglichen Knöpfen und winzigen Spulen bedeckt war.

 Conant erhob sich und ging auf das Gerät zu, um es in Augenschein zu nehmen. »Und es funktioniert, heh?« Er stieß einen tiefen Seufzer aus und sagte: »Kidder, ich tu es wirklich nicht gern, aber ich will die Anlage um jeden Preis bauen. Carson! Robbins!«

 Zwei stiernackige Figuren traten aus zwei Ecken des Raumes hervor, wo sie sich die ganze Zeit über versteckt gehalten hatten. Einer der beiden ließ betont lässig einen Revolver um den Zeigefinger rotieren. Kidder schaute bestürzt von einem zum anderen.

 »Diese beiden Herren führen meine Befehle aufs Wort aus, Kidder. In einer halben Stunde wird eine Gruppe von Leuten hier landen Ingenieure und Baufachleute. Sie werden die Nordspitze der Insel vermessen, um den günstigsten Standort für das Kraftwerk zu finden. Diese beiden Jungs hier haben, was Sie anbetrifft, dieselbe Einstellung wie ich. Machen wir die Sache mit oder ohne Ihre Hilfe? Mir ist es egal, ob Sie am Leben bleiben oder nicht, ob Sie weiterforschen können oder nicht. Meine Ingenieure sind auch ohne Ihre Mithilfe in der Lage, Ihr Modell nachzubauen.«

 Kidder sagte nichts. Als er die Männer plötzlich vor sich gesehen hatte, hatte er vor Schreck das Kauen vergessen. Erst jetzt bemerkte er, daß er den Bissen noch im Mund hatte und schluckte ihn hinunter. Stumm und regungslos blieb er in zusammengesunkener Haltung vor seinem Teller sitzen.

 Conant brach das Schweigen, als er zur Tür ging. »Robbins, können Sie das Modell da tragen?« Der großgewachsene Mann steckte seine Waffe weg, hob das Gerät vorsichtig etwas an und nickte. »Bringen Sie es hinunter an den Strand, und warten Sie auf das andere Boot! Sagen Sie Mr. Johansen, dem Ingenieur, daß es sich um das Modell handelt, nach dessen Vorlage er arbeiten muß!« Robbins verließ den Raum. Conant wandte sich an Kidder. »Es besteht doch keinerlei Grund zur Aufregung«, sagte er ölig. »Natürlich sind Sie ein bißchen eigensinnig, aber das nehme ich Ihnen nicht krumm. Ich kann mir gut vorstellen, wie Sie sich fühlen. Wir werden Sie in Ruhe lassen; Ehrenwort! Aber ich habe die feste Absicht, diese Aufgabe zu vollenden, und ich werde mich durch so etwas Unwichtiges wie Ihr bißchen Leben nicht davon abbringen lassen.«

 »Gehn Sie!« sagte Kidder. Seine angeschwollenen Stirnadern pochten. Er sprach mit ganz leiser, zitternder Stimme.

 »Okay. Guten Tag, Mr. Kidder. Ach übrigens Sie sind ein verdammt schlauer Bursche.« Noch nie hatte jemand den gelehrten Mr. Kidder derartig tituliert. »Ich weiß sehr wohl, daß Sie die Möglichkeiten haben, uns von der Insel zu pusten. Ich würde das an Ihrer Stelle nicht versuchen. Ich bin bereit, Ihnen das zu gewähren, was Sie wollen in Ruhe gelassen zu werden. Genau das möchte ich als Gegenleistung ebenfalls. Sollte mir während meines Aufenthalts hier irgend etwas zustoßen, dann wird die Insel von jemandem, der für mich arbeitet, bombardiert werden. Ich gebe zu, daß das nicht klappen könnte. In dem Fall würde die Regierung der Vereinigten Staaten sich der Sache annehmen. Das möchten Sie doch vermeiden, oder? Das wäre für einen Einzelkämpfer doch wohl eine Nummer zu groß, nicht wahr? Dasselbe wird übrigens passieren, wenn das Kraftwerk, nachdem ich wieder zum Festland abgereist bin, sabotiert werden sollte. Sie könnten dabei umkommen. Falls nicht, wäre es mit Ihrer Ruhe auf jeden Fall ein für allemal vorbei. Sie würden unablässig Ärger haben. So, und nun vielen Dank für Ihre… äh… Mitarbeit.« Der Bankier grinste und ging hinaus, gefolgt von seinem schweigsamen Gorilla.

 Kidder saß lange Zeit unbeweglich da. Schließlich schüttelte er den Kopf, der zwischen seinen Händen ruhte. Er hatte fürchterliche Angst; nicht so sehr, weil sein Leben in Gefahr war, sondern weil sein Privatleben und seine Arbeit seine Welt bedroht waren. Er war tief getroffen und verwirrt. Er war kein Geschäftsmann; er konnte nicht mit Menschen umgehen. Sein ganzes Leben lang war er vor ihnen davongelaufen, hatte er den Kontakt mit ihnen und dem, was sie darstellten, gemieden. In Gegenwart von Menschen, die ihm zu nahe kamen, verhielt er sich wie ein verschüchtertes Kind.

 Als er sich wieder ein wenig beruhigt hatte, fragte er sich vage, was wohl geschehen würde, wenn die Anlage erst einmal in Betrieb war. Mit Sicherheit würde die Regierung sich dafür interessieren. Wenn nicht wenn nicht Conant bis dahin die Regierung wäre. Das Kraftwerk würde eine unermeßliche Energiequelle sein; und es würde nicht nur solche Energie produzieren, mit der man Räder antreiben konnte. Er erhob sich von seinem Stuhl und ging wieder in jene Welt zurück, die sein Zuhause war, wo man seine Motive verstand und wo diejenigen waren, die ihm helfen konnten. Im Gebäude der Neoteriker angekommen, war er der Welt des Menschen entflohen und konnte sich wieder ganz seiner Arbeit widmen.

 Eine Woche später rief Kidder den Bankier zu dessen großer Überraschung an. Während der zwei Tage seines Aufenthaltes auf der Insel war die Arbeit gut vorangekommen, und er war mit dem Schiff, das die Arbeiter und das Baumaterial gebracht hatte, wieder zurückgefahren. Er stand mit Johansen, dem Chefingenieur, in ständiger Funkverbindung. Für Johansen wie für die ganze Mannschaft auf der Insel war der Auftrag bis zu ihrem Eintreffen geheimgehalten worden. Nur die unbegrenzten finanziellen Ressourcen der Bank hatten einen solchen Mann nebst all den anderen ausgewählten Fachleuten beschaffen können.

 Als Johansen zum erstenmal das Gerät vor sich hatte, geriet er fast in Ekstase. Sofort wollte er seinen Freunden von diesem Wunderwerk berichten; aber das einzige erreichbare Funkgerät war auf Conants Privatbüro in der Bank eingestellt. Darüber hinaus hatten Conants bewaffnete Aufseher, von denen je einer zwei Arbeiter beaufsichtigte, strikte Anweisung, jedes Funkgerät, das sie finden sollten, auf der Stelle zu vernichten. Da ging Johansen langsam ein Licht auf, daß er Gefangener auf der Insel war. Seine sofort aufflammende Wut legte sich bei dem Gedanken, daß sich für fünfzigtausend Dollar pro Woche das Gefangenendasein schon eine Weile aushalten ließ. Zwei Arbeiter und ein Ingenieur jedoch dachten darüber ein wenig anders und wurden zwei Tage nach ihrer Ankunft aufsässig. Sie verschwanden eines Nachts spurlos und zwar in derselben Nacht, in der unten am Strand fünf Schüsse fielen. Niemand stellte Fragen, und es gab keinerlei Schwierigkeiten mehr.

 Conant überspielte seine Überraschung über Kidders Anruf geschickt und tat so entwaffnend jovial wie immer. »Hallo, was gibts? Kann ich irgendwas für Sie tun?«

 »Ja«, erwiderte Kidder knapp. Seine Stimme klang leise und völlig ausdruckslos. »Ich ersuche Sie dringend, an Ihre Leute die Warnung auszugeben, auf keinen Fall die weiße Linie zu überschreiten, die ich etwa einen halben Kilometer nördlich von meinen Gebäuden quer über die Insel gezogen habe.«

 »Warnung? Aber mein lieber Freund, ich bitte Sie! Alle meine Leute haben die Anweisung, Sie um keinen Preis zu stören.«

 »Sie haben ihnen also die Anweisung gegeben, schön. Dann erteilen Sie ihnen jetzt eben die Warnung. Ich habe ein elektrisches Feld rings um meine Laboratorien errichtet, das jedes Lebewesen sofort tötet, sobald es in den bezeichneten Bereich eindringt. Ich möchte keinen Mord auf meinem Gewissen haben. Niemand wird etwas geschehen, solange er nicht unbefugt in meine Sphäre eindringt. Wollen Sie bitte Ihre Arbeiter davon unterrichten?«

 »Aber, aber, mein lieber Kidder!« rief der Bankier salbungsvoll aus. »Das war doch wirklich völlig überflüssig! Niemand wird Ihnen zu nahe treten! Ich…« Da bemerkte er, daß er in ein abgeschaltetes Mikrofon sprach. Er wußte nur zu gut, daß er besser nicht versuchen sollte, zurückzurufen. Stattdessen rief er Johansen an und informierte ihn über die Angelegenheit. Johansen war nicht gerade hocherfreut, als er die Nachricht hörte, aber er wiederholte die Mitteilung und schaltete sich aus. Conant gefiel dieser Mann. Einen Augenblick lang tat es ihm richtig leid, daß Johansen nie wieder lebend das Festland erreichen würde.

 Aber dieser Kidder der fing wirklich langsam an, zu einem Problem zu werden. Solange seine Waffen rein defensiver Natur waren, bedeutete er keine echte Bedrohung. Aber man würde ihn sorgfältig im Auge behalten müssen, sobald die Anlage erst in Betrieb war. Conant konnte es sich nicht leisten, Genies um sich herum zu haben, die nicht hundertprozentig auf seiner Seite waren. Der Energiesender und Conants höchst ehrgeizige Pläne würden nur solange unbehelligt bleiben, wie Kidder sich selbst überlassen war. Kidder wußte sehr wohl, daß er, jedenfalls momentan, von der Seite Conants mit einer weit freundlicheren Behandlung rechnen konnte als von einer Horde staatlicher Abgesandter.

 Kidder verließ nur ein einziges Mal, nachdem die Arbeit an dem Bau begonnen hatte, seine Umhegung, und bevor er es tat, setzte er alle seine ungeschliffenen diplomatischen Fähigkeiten ein. Da er nur zu gut die Quelle kannte, aus der die Anlage ihre Energie bezog, und da er wußte, was passieren konnte, wenn diese Kraft mißbraucht wurde, bat er Conant um Erlaubnis, den gewaltigen Sendeapparat kurz vor der Fertigstellung einmal besichtigen zu dürfen. Nachdem er sein eigenes Leben abgesichert hatte, indem er Conant sagte, er würde erst wieder zurückrufen, wenn er sicher in sein Laboratorium zurückgekommen wäre, schaltete er seinen Schutzschild ab und ging zur Nordspitze der Insel hinüber.

 Es war ein Ehrfurcht einflößender Anblick; das ursprünglich einen Meter hohe und breite Modell war im Maßstab eins zu hundert nachgebaut worden. Innerhalb des massigen Kolosses befand sich, hundertfach vergrößert, eine naturgetreue Nachbildung des kaum durchschaubaren Gewirrs von Spulen, Stangen und Kabeln, wie es die Neoteriker so kunstvoll in ihre Maschine eingebaut hatten. Auf dem Dach des Würfels befand sich eine riesige Kugel aus einer blankpolierten, goldglänzenden Legierung: die Sendeantenne. Aus ihr würden bald Tausende von gebündelten Energiestrahlen strömen, die von den dazugehörigen Tausenden von Empfängern je nach Bedarf aus beliebiger Entfernung angezapft werden konnten. Kidder erfuhr, daß die Empfänger ebenfalls schon gebaut worden waren, aber Johansen, von dem er das erfuhr, wußte selbst kaum etwas über diese Seite der Angelegenheit und redete noch weniger darüber. Kidder überprüfte jedes einzelne Detail der Konstruktion, und als er schließlich damit fertig war, drückte er Johansen bewundernd die Hand.

 »Ich wollte nicht, daß das Ding hier gebaut wurde«, sagte er schüchtern, »und ich bin nach wie vor dagegen. Aber ich muß anerkennen, daß es ein Vergnügen ist, dieses wunderbare Stück Arbeit zu sehen.«

 »Es ist mir meinerseits ein Vergnügen, einmal den Mann kennenzulernen, der es erfunden hat.«

 Kidder strahlte. »Nicht ich habe es erfunden«, sagte er. »Vielleicht zeige ich Ihnen eines Tages mal, wer es wirklich erfunden hat. Ich… also dann, auf Wiedersehen.« Er drehte sich um, bevor er zuviel sagen konnte, und schlug wieder den Weg zu seinen Laboratorien ein.

 »Soll ich?« sagte eine Stimme neben Johansen. Einer von Conants Aufsehern hatte seine Waffe gezogen und auf Kidders Rücken gerichtet.

 Johansen schlug ihm den Arm herunter. »Nein!« Er kratzte sich am Kopf. »Das ist also die geheimnisvolle Bedrohung von der anderen Seite der Insel. Eh! Also, ich finde, er ist ein unheimlich netter kleiner Bursche!«

 Errichtet auf den Ruinen von Denver, das in der großen Schlacht um die Rockies während des Westlichen Krieges völlig zerstört wurde, erhebt sich die schönste Stadt der Welt New Washington, die Hauptstadt unserer Nation. In einem kreisrunden Saal tief im Innern des Weißen Hauses saßen der Präsident, drei Militärs und ein Zivilist. Unter dem Schreibtisch des Präsidenten nahm ein Diktaphon unauffällig jedes in dem Saal gesprochene Wort auf. In mehr als zweitausend Kilometer Entfernung hockte Conant vor einem Empfangsgerät, das dieselbe Frequenz hatte wie der winzige Sender in der Seitentasche des Zivilisten.

 Einer der Offiziere ergriff das Wort.

 »Herr Präsident! Die ›unmöglichen Behauptungen‹ über die Eigenschaften des Produktes dieses Herrn haben sich als wahr herausgestellt. Er hat über jeden Zweifel bewiesen, daß jeder Punkt seines Prospektes hält, was er verspricht.«

 Der Präsident schaute zuerst den Zivilisten an, dann wieder den Offizier. »Ich möchte nicht erst auf Ihren Bericht warten«, sagte er. »Erzählen Sie mir, was sich ereignet hat.«

 Ein anderer Offizier wischte sich mit einem khakifarbenen Halstuch über das Gesicht. »Ich kann von Ihnen nicht verlangen, daß Sie uns glauben, Herr Präsident, aber es ist dennoch wahr. Mr. Wright hier hat in seinem Koffer drei oder vier Dutzend kleine… äh… Bomben.«

 »Es sind keine Bomben«, warf Wright ein.

 »Also gut, es sind keine Bomben. Mr. Wright zertrümmerte zwei davon mit einem Schmiedehammer auf einem Amboß. Nichts passierte. Er steckte zwei weitere in einen elektrischen Ofen. Sie brannten weg wie Karton. Wir steckten eine in ein Geschützrohr und schossen sie ab. Noch immer nichts.« Er hielt inne und warf dem dritten Offizier einen Blick zu, der den Bericht fortsetzte.

 »Dann gingen wir erst richtig zur Sache. Wir flogen zum Übungsplatz, warfen eins der Objekte ab und stiegen auf dreißigtausend Fuß Höhe. Aus dieser Entfernung jagte Mr. Wright das Ding mit einem kleinen Handdetonator, der nicht viel größer ist als eine Faust, in die Luft. Was dann kam, habe ich noch nie erlebt. Vierzig Morgen Land schossen zu uns herauf und zerfielen dabei zu Staub. Die Erschütterung war ungeheuer. Sie müssen sie selbst hier noch in fünfhundert Kilometer Entfernung gespürt haben.«

 Der Präsident nickte. »Ja, ich habe sie gespürt. Seismographen auf der anderen Erdhälfte haben sie sogar noch wahrgenommen.«

 »Der Krater, der dabei entstand, war in seinem Zentrum mindestens dreihundert Meter tief. Wenn man sich vorstellt, daß man mit einer einzigen Flugzeugladung von diesen Dingern jede Stadt dem Erdboden gleichmachen könnte! Man braucht nicht einmal genau zu zielen!«

 »Das Tollste haben Sie noch gar nicht gehört!« warf ein anderer der Offiziere ein. »Das Auto von Mr. Wright wird von einer kleinen Maschine angetrieben, die den anderen sehr ähnlich sieht. Er zeigte es uns. Wir konnten weder einen Treibstofftank finden noch sonst irgendeinen Antriebsmechanismus. Und mit diesem kleinen Antriebsaggregat, das nicht viel größer ist als ein Würfel von fünfzehn Zentimeter Kantenlänge, schleppte sein Auto, nachdem wir die Antriebsräder genügend belastet hatten, wirkungsvoller von der Stelle als ein Armeepanzer!«

 »Und dann der andere Test!« sprudelte der dritte im Bunde ganz aufgeregt hervor. »Er legte eines der Dinger in die naturgetreue Nachbildung eines Tresorgewölbes. Die Wände, zigfach verstärkter Superbeton, drei Meter dick! Er betätigte die Zündung aus mehr als hundert Meter Entfernung. Er er brachte die Mauern des Gewölbes zum Bersten! Es war gar keine richtige Explosion. Es war, als ob eine ungeheure Kraft die Kammer von innen anfüllte und die Wände einfach von innen nach außen wegblies. Sie zerbarsten und zerplatzten und zerfielen dann einfach zu Staub, und die stählernen Gitterstäbe und Verstrebungen fetzten total verbogen und zerrissen mit unheimlicher Wucht aus dem zerbröselnden Beton heraus! Pfffft und nichts war mehr da von dem Gewölbe! Nach diesem letzten Test bestand er darauf, direkt zu Ihnen geführt zu werden. Das ist zwar, wie wir ja wissen, etwas ungewöhnlich, aber er sagte, er habe noch mehr zu erzählen und würde das nur in Ihrer Anwesenheit tun.«

 »Was wollen Sie mir sagen, Mr. Wright?« fragte der Präsident mit sehr ernster Miene.

 Wright stand auf, stellte seinen Koffer auf den Tisch, öffnete ihn und holte einen kleinen Würfel von etwa zwölf Zentimeter Kantenlänge hervor. Er bestand aus einem seltsamen roten Material, das das Licht absorbierte. Die vier anderen Männer zuckten ängstlich zusammen und wichen nervös zurück, als er das Ding auf den Tisch stellte.

 »Diese Herren«, begann er, »haben nur einen Teil dessen erlebt, was dieser Apparat alles kann. Ich werde Ihnen demonstrieren, mit welch ungeheurer Präzision dieses Gerät kontrolliert und ferngesteuert werden kann. Warten Sie nur ab.« Er stellte mit einem winzigen Knopf, der sich an einer Seite des Gerätes befand, etwas ein und schob es dann auf die Schreibtischkante direkt vor den Präsidenten.

 »Sie haben mich schon mehrmals gefragt, ob es sich bei diesem Gerät um meine Erfindung handelt, oder ob ich jemanden repräsentiere.

 Das letztere ist der Fall. Es dürfte Sie vielleicht interessieren, daß der Mann, der dieses Gerät jetzt fernbedient, sich momentan mehrere tausend Kilometer von hier entfernt befindet. Er und niemand anders ist in der Lage, dieses Gerät am Detonieren zu hindern, sobald ich…« er zog seinen elektronischen Zünder aus dem Koffer und drückte auf einen Knopf »es hiermit sozusagen entsichert habe. Es wird genauso explodieren wie das Gerät, das wir vom Flugzeug aus abgeworfen haben, und es wird in genau vier Stunden diese Stadt und alles, was sich in ihr befindet, zu Staub zerblasen. Es wird ebenfalls explodieren…« er trat einen Schritt zurück und betätigte einen winzigen Schalter an seinem Zünder , »wenn sich ein bewegliches Objekt ihm auf weniger als einen Meter Abstand nähert oder wenn jemand außer mir den Saal verläßt es ist genau darauf eingestellt. Sollte ich, sobald ich hier raus bin, behelligt werden, wird es in dem Augenblick explodieren, da jemand versucht, Hand an mich zu legen. Keine Kugel kann mich so schnell töten, daß ich nicht noch den Knopf drücken könnte, der die Detonation auslöst.«

 Die drei Militärs schwiegen betroffen. Einer von ihnen wischte sich mit einer fahrigen Handbewegung die kalten Schweißperlen von der Stirn. Die anderen wagten sich nicht zu rühren. Schließlich sagte der Präsident gefaßt:

 »Was sind Ihre Forderungen?«

 »Ich habe einen sehr vernünftigen Vorschlag. Mein Auftraggeber möchte aus verständlichen Gründen anonym bleiben. Alles, was er will, ist Ihr Einverständnis, seine Anweisungen auszuführen. Das heißt: Sie bestimmen neue Kabinettsmitglieder nach seiner Wahl und setzen darüber hinaus Ihren Einfluß so ein, wie er es für richtig befindet. Die Öffentlichkeit der Kongreß, die Presse und so weiter brauchen davon nie das Geringste zu erfahren. Ich brauche wohl nicht hinzuzufügen, daß diese ›Bombe‹, wie Sie sie nennen, selbstverständlich nicht hochgeht, wenn Sie diesem Vorschlag zustimmen. Aber seien Sie sich über eines im klaren: Tausende davon sind im ganzen Land verteilt. Sie werden niemals sicher sein, sich nicht gerade in der Nähe von einer zu befinden. Sollten Sie sich weigern, dem Vorschlag zuzustimmen, bedeutet das Ihre sofortige Vernichtung und die aller anderen Menschen in einem Umkreis von fünf Kilometern.

 In drei Stunden und fünfzig Minuten also genau um sieben Uhr läuft das kommerzielle Rundfunkprogramm der Sendestation RPRS. Sie werden den Sprecher dazu veranlassen, sofort nach seiner Ansage das Wort ›einverstanden‹ zu sagen. Niemand außer meinem Auftraggeber wird das bemerken. Es hat übrigens keinen Zweck, mich beschatten zu lassen; mein Auftrag ist hiermit beendet. Ich werde meinen Auftraggeber nie wieder sehen, noch sonst mit ihm je wieder in Kontakt treten. Das ist alles. Guten Tag, die Herrschaften.«

 Wright verschloß seinen Koffer mit einer weltmännischen Handbewegung, verbeugte sich knapp und verließ den Saal. Die vier Männer blieben regungslos sitzen und starrten den kleinen roten Würfel gebannt an.

 »Glauben Sie, er kann wirklich alles das tun, was er angedroht hat?« fragte der Präsident.

 Die drei anderen nickten stumm. Der Präsident griff nach seinem Telefonhörer.

 Es gab einen geheimen Lauscher, der das vorangegangene Gespräch in voller Länge mitbekommen hatte und von dem auch Conant, der hinter seinem Schreibtisch in dem großen Tresorraum der Bank, der sein Allerheiligstes darstellte, nicht das geringste ahnte. Direkt neben Conant befand sich der kompakte Funksprechapparat, der mit dem von Kidder in Verbindung stand. Durch die Anwesenheit Conants hatte das Gerät sich eingeschaltet, und Kidder, der weit entfernt auf seiner Insel saß, segnete nachträglich den Tag, an dem er diesen Apparat ausgetüftelt hatte. Er hatte schon den ganzen Vormittag über die Absicht gehabt, Conant anzurufen, hatte jedoch immer wieder im entscheidenden Moment davor zurückgeschreckt. Sein Zusammentreffen mit dem jungen Ingenieur Johansen hatte einen tiefen Eindruck bei ihm hinterlassen. Dieser junge Mann war solch ein Vollblutwissenschaftler, der sich seiner Arbeit mit solch einer liebevollen Hingabe widmete, daß Kidder tatsächlich zum erstenmal in seinem Leben den Wunsch verspürte, jemanden wiederzusehen. Aber er hatte die Befürchtung, daß Johansens Leben in Gefahr geraten würde, wenn er ihn in sein Laboratorium holte; denn Johansens Arbeit auf der Insel war beendet, und höchstwahrscheinlich würde Conant, wenn er von dem Besuch erfuhr, den Ingenieur umbringen lassen, da er befürchtete, Kidder würde ihn zu Sabotageakten an der großen Sendeanlage überreden. Und wenn er, Kidder, sich selbst auf den Weg zu dem Kraftwerk machte, würde er wahrscheinlich erschossen werden, sobald man ihn entdeckte.

 Den ganzen Tag über kämpfte Kidder mit sich; endlich entschloß er sich, Conant doch anzurufen. Zum Glück betätigte er nicht den Signalknopf, sondern drehte nur die Lautstärke seines eigenen Empfängers hoch, als er sah, daß die kleine rote Lampe, die anzeigte, daß Conants Gerät auf Sendung war, hell leuchtete. Mit klopfendem Herzen wurde er Zeuge jedes einzelnen Wortes, das in viertausend Kilometern Entfernung in dem Saal des Präsidenten fiel. Ein Grauen überkam ihn, als ihm klar wurde, was Conants Techniker angerichtet hatten. Sie hatten Zehntausende von Energieempfängern in kleine Behälter eingebaut. Diese kleinen Empfänger konnten zwar nicht von selbst Energie entwickeln, aber ein Knopfdruck über riesige Entfernungen hinweg würde genügen, daß sie auf der Stelle Milliarden von PS aus den Energiestrahlen abziehen konnten, die das riesige Kraftwerk auf der Insel bereitstellte.

 Kidder stand wie gelähmt vor seinem Funkempfänger. Er hatte keine Möglichkeit, etwas dagegen zu unternehmen. Und wenn ihm etwas einfiele, womit er das Kraftwerk zerstören konnte, würde mit Sicherheit die Regierung einschreiten und die Insel besetzen lassen. Und dann was würde dann aus ihm und seinen kostbaren Neoterikern?

 Er hörte ein kurzes Knackgeräusch, dann erklang ein Radioprogramm aus dem Gerät ein kommerzielles Radioprogramm. Erst kamen ein paar Takte Musik; dann pries die Stimme eines Mannes die Vorteile von Flugreisen auf Ratenzahlung an. Es folgte eine kurze Pause. Schließlich erklang die Stimme des Ansagers:

 »Sie hören die Radiostation RPRS, die Stimme der Hauptstadt von Süd-Colorado.«

 Die darauffolgende Pause von drei Sekunden schien eine Ewigkeit zu dauern.

 »Und nun ein Blick auf die Uhr: Beim Gongschlag ist es genau… äh… einverstanden… neunzehn Uhr.«

 Dann hörte Kidder ein halbirres Kichern. Es fiel ihm verdammt schwer zu glauben, daß das wirklich Conant war. Es knackte erneut in der Leitung. Er hörte, wie der Bankier einen Telefonhörer abhob und wählte. Dann seine Stimme: »Bill? Alles okay. Du fliegst jetzt mit deinem Geschwader zur Insel und bombardierst sie. Paß auf, daß du nicht aus Versehen das Kraftwerk triffst. Alles andere kannst du zu Puderzucker zerkleinern. Mach schnell, und komm sofort wieder zurück!«

 Fast hysterisch vor Angst rannte Kidder durch den Raum, schoß zur Tür hinaus und hetzte durch den Verbindungsgang. Nur ein paar hundert Meter von der Anlage entfernt waren fünfhundert unschuldige Arbeiter in Baracken untergebracht. Sie waren völlig ahnungslos. Conant brauchte sie jetzt nicht mehr; und er brauchte auch Kidder nicht mehr. Der einzig sichere Ort auf der Insel war die Energiestation selbst, und Kidder würde nicht zulassen, daß man seine Neoteriker vernichtete. Er hetzte die Treppe hoch und stolperte fast auf den nächsten Fernschreiber zu. Mit fliegenden Fingern tippte er in das Gerät: »Baut eine Schutzvorrichtung! Ich brauche einen undurchdringlichen Schutzschild! Dringend!«

 In Sekundenschnelle formten sich die Worte in der funktionalen Schrift der Neoteriker unter seinen Fingern. Kidder dachte über das, was er da schrieb, nicht nach, er konnte sich das Ding, was er da forderte, überhaupt nicht vorstellen. Nun, jedenfalls hatte er getan, was er konnte. Er mußte sie jetzt allein lassen und zu den Baracken rennen, um die Männer zu warnen. Er rannte den Weg entlang, der zu der Anlage führte, und warf sich über die weiße Linie, die den Tod bedeutete für den, der sie überschritt.

 Ein Geschwader von neun kurzflügeligen, moskitonasigen Flugzeugen stieg in der Nähe einer Bucht auf dem Festland auf. Es war kein Motorengeräusch zu hören; denn es gab keine Motoren. Jedes Flugzeug wurde von einem kleinen Empfänger angetrieben und zog seine unbeschrifteten, lichtabsorbierenden Flügel mit Hilfe der Energie von der Insel durch die Luft. Nach ein paar Minuten waren die Maschinen über der Insel. Der Kommandeur des Geschwaders sprach markig in das Mikrofon:

 »Nehmt euch zuerst die Baracken vor! Putzt sie weg und fliegt dann zum Süden der Insel!«

 Johansen stand allein auf einem Hügel etwa in der Mitte der Insel. Er hatte eine Kamera bei sich, und obwohl er wußte, daß seine Chancen, jemals wieder das Festland zu sehen, praktisch gleich Null waren, ließ er es sich nicht nehmen, sein geliebtes Werk aus allen möglichen Perspektiven zu fotografieren. Das erste, was er von den Flugzeugen wahrnahm, war das pfeifende Geräusch, das ihren Sturzflug auf die Baracken begleitete. Er stand wie gelähmt da und sah mit an, wie ein wahrer Bombenhagel auf die Behausungen niederprasselte und alles in Sekundenschnelle in ein Trümmerfeld von zerfetztem Holz, Metall und menschlichen Körpern verwandelte. Das Bild von Kidders ernstem Gesicht schoß ihm in Gedanken durch den Kopf. Der arme kleine Kerl wenn sie seinen Teil der Insel bombardierten, dann… Aber sein Kraftwerk! Ob sie es auch bombardieren wollten?

 Zu Tode entsetzt sah er, wie die Flugzeuge, die schon in Richtung Meer abgedreht hatten, wieder kehrtmachten und erneut zum Sturzflug ansetzten; diesmal in Richtung Süden! Beim dritten Anflug stand das für ihn fest. Obwohl er nicht wußte, was er tun konnte, schoß er herum und rannte auf Kidders Anwesen zu. In einer Wegbiegung stieß er heftig mit dem ihm entgegenkommenden Biochemiker zusammen. Kidders Gesicht war vor Anstrengung purpurrot, und einen verstörteren Menschen hatte Johansen noch nie gesehen.

 Kidder deutete mit der Hand nach Norden. »Conant!« schrie er aus Leibeskräften, um das Getöse zu übertönen. »Es ist Conant! Er will uns alle umbringen!«

 Johansens Gesicht wurde kreidebleich. »Und die Anlage?«

 »Keine Angst, die wird er verschonen. Aber… meine Häuser… und alle die Männer!«

 »Zu spät!« rief Johansen.

 »Vielleicht kann ich noch kommen Sie!« schrie Kidder und rannte wieder den Weg zurück.

 Johansen stürzte ihm nach. Die kleinen, kurzen Beine des Biochemikers verschwammen für eine Sekunde vor seinen Augen, als das Geschwader über sie hinwegschoß und ein Bombenhagel genau an der Stelle niederging, wo sie sich noch vor Sekunden begegnet waren.

 Als sie aus dem Wald herauskamen, legte Johansen einen Spurt ein, schloß zu Kidder auf und riß ihn keine zwei Meter vor der weißen Linie zu Boden.

 »W-warum…«, keuchte Kidder, heftig nach Luft ringend.

 »Gehn Sie keinen Schritt weiter, Sie Narr! Ihr eigenes verdammtes Kraftfeld es wird Sie töten!«

 »Kraftfeld? Aber… ich kam doch auf dem Weg hierher auch daran vorbei… Augenblick, warten Sie! Vielleicht kann ich…« Er begann hastig im Gras herumzusuchen. Ein paar Sekunden später lief er direkt an die weiße Linie, einen Grashüpfer in der Hand. Er warf ihn auf die andere Seite der Linie. Der Grashüpfer blieb regungslos liegen.

 »Sehen Sie?« rief Johansen.

 »Da! Er springt weg! Erlebt! Los, kommen Sie schnell! Ich weiß auch nicht, warum der Zaun nicht funktioniert. Vielleicht haben die Neoteriker ihn abgestellt. Sie haben ja das Kraftfeld errichtet, nicht ich.«

 »Die Neo… was?«

 »Später«, keuchte der Biochemiker und rannte los.

 Völlig außer Atem taumelten sie die Treppe zu dem Kontrollraum über den Neoterikern hoch. Kidder preßte sofort seine Augen an die Linsen eines Teleskops und jauchzte vor Freude auf. »Sie haben es geschafft! Sie haben es geschafft!«

 »Wer? Was?«

 »Mein kleines Volk! Die Neoteriker! Sie haben den undurchdringlichen Schutzschild errichtet! Verstehen Sie er hat die Ströme für das Kraftfeld draußen abgeschnitten. Der Generator dafür arbeitet noch, aber die Ströme können nicht durch den Schutzschirm nach außen dringen! Sie sind gerettet! Sie sind gerettet!« Der Einsiedler begann von Freude überwältigt zu weinen. Johansen schaute ihn mitleidig an und schüttelte verständnislos den Kopf.

 »Schön Ihr kleines Volk ist in Sicherheit. Aber wir nicht«, fügte er hinzu, als der Boden unter ihren Füßen von der Detonation einer Bombe erzitterte.

 Johansen schloß die Augen, riß sich zusammen und ließ die Angst vor seiner Neugier zurückweichen. Er trat an das Teleskop und schaute durch die beiden Linsen. Es war nichts zu sehen als eine gewölbte Oberfläche aus einem grauen Material. Er hatte nie zuvor ein solch seltsames Grau gesehen. Es war ein vollkommen neutrales Grau. Es schien weder hart noch weich zu sein, und als er es länger ansah, drehte sich alles vor seinen Augen. Er wandte den Blick ab.

 Kidder hämmerte auf die Tasten eines Fernschreibers ein und starrte angstvoll auf den leeren gelben Papierstreifen.

 »Ich dringe nicht zu ihnen durch«, stöhnte er. »Ich weiß nicht, was los… Ach, natürlich!«

 »Was?«

 »Der Schutzschirm ist völlig undurchdringlich! Die Impulse des Fernschreibers gehen nicht durch; sonst könnte ich sie dazu veranlassen, den Schild über das ganze Gebäude über die ganze Insel auszudehnen! Es gibt nichts, was diese Wesen nicht könnten!«

 »Er ist verrückt geworden«, murmelte Johansen. »Der arme kleine…«

 Der Fernschreiber begann laut zu rattern. Kidder stürzte zu ihm hin und umarmte ihn fast. Er beugte sich über den herauskommenden Papierstreifen. Johansen sah, daß er mit Schriftzeichen bedeckt war, die er noch nie gesehen hatte.

 »Allmächtiger«, begann Kidder mit stockender Stimme laut zu lesen, »sei uns gnädig und übe Nachsicht mit uns, bis du uns bis zu Ende gehört hast! Ohne Deinen Befehl haben wir es gewagt, den Schirm, den Du uns zu errichten befahlst, herunterzulassen. Wir sind verloren, o Herr! Unser Schirm ist wahrhaftig undurchdringlich, und so schnitt er uns von Deinen Worten aus der Wortmaschine ab. Wir sind niemals zuvor, soweit die Erinnerung aller Neoteriker reicht, ohne Deine Worte gewesen. Vergib uns unser Tun. Voller Sehnsucht erwarten wir Deine Antwort.«

 Kidders Finger huschten über die Tasten. »Sie können sie jetzt sehen!« brachte er keuchend hervor. »Schauen Sie in das Teleskop!«

 Johansen bemühte sich, das von oben herannahende Heulen, das den sicheren Tod brachte, zu ignorieren und schaute in die Linsen.

 Er sah etwas, das wie Land aussah fantastische kleine Felder, die bebaut wurden, eine Art Siedlung, Fabriken und lebendige Wesen! Alles bewegte sich mit unvorstellbarer Geschwindigkeit. Er konnte die Bewohner nur als pfeilschnell hin und her spritzende rosa-weiße Striche sehen. Fasziniert schaute er sich eine Minute lang das Treiben an. Ein Geräusch direkt hinter ihm ließ ihn herumfahren. Es war Kid-der, der sich fröhlich die Hände rieb. Ein breites Lächeln lag auf seinem Gesicht.

 »Sie haben es geschafft!« sagte er überglücklich. »Sehen Sie?« Johansen starrte den Biochemiker fragend an, bis er sich auf einmal der Totenstille, die draußen herrschte, bewußt war. Er rannte an das nächste Fenster. Draußen war Nacht schwärzeste Nacht , obwohl es eigentlich erst hätte dämmern müssen. »Was ist geschehen?« »Die Neoteriker«, sagte Kidder strahlend und lachte wie ein kleines Kind. »Meine Freunde da unten! Sie haben den undurchdringlichen Schutzschild über die ganze Insel ausgedehnt. Jetzt kann nichts mehr an uns heran!« Und auf Johansens verblüffte Fragen hin begann er mit einer ausführlichen Beschreibung der Lebewesen unter ihnen.

 Außerhalb des Schutzschirms geschah plötzlich so einiges. Neun Flugzeuge sackten plötzlich wie tote Vögel ab. Neun Piloten versuchten, ihre plötzlich antriebslos gewordenen Maschinen im Gleitflug nach unten zu bringen. Ein paar fielen ins Meer, wo sie sofort absackten, andere schlugen auf der wundersamen grauen Halbkugel auf, die da so plötzlich anstelle einer Insel aus dem Meer ragte, rutschten an ihrer Oberfläche herunter und versanken.

 Und auf dem Festland saß ein Mann namens Wright halbtot vor Angst in einem Auto, umrundet von Beamten, die sich ungeachtet der nun schon erloschenen Gefahrenquelle vorsichtig näherten.

 In einem Saal tief im Innern des Weißen Hauses schrie in diesem Augenblick ein hochstehender Offizier: »Ich halte das nicht mehr aus! Ich werde verrückt!«, sprang auf, fegte einen roten Würfel vom Schreibtisch des Präsidenten und zertrampelte ihn unter seinen mattglänzenden Stiefeln zu ungefährlichem Abfall.

 Ein paar Tage später holte man einen gebrochenen alten Mann aus der Bank und brachte ihn in eine Heilanstalt, wo er nach einer Woche starb.

 Der Schild war, wie Sie gesehen haben, wahrhaftig undurchdringlich. Die Energiestation war unversehrt geblieben und sandte unverwandt ihre Strahlen aus; aber diese konnten den Schild nicht durchdringen. Aus diesem Grund versagte alles, was seine Energie von dem Sender bezog, seinen Dienst. Die Story wurde niemals publik gemacht, obwohl einige Jahre lang erhebliche Aktivitäten der Kriegsmarine vor der Küste Neu-Englands zu beobachten waren. Die Kriegsmarine, so hieß es, hätte dort draußen ein neues Schießübungsgelände eine riesige Halbkugel aus einem grauen Material. Man belegte sie mit Bomben und Granatfeuer, man ballerte alle möglichen Strahlen auf sie ab, man legte gewaltige Sprengsätze; es gelang indessen nicht einmal, die glatte Oberfläche der Halbkugel auch nur anzukratzen.

 Kidder und Johansen ließen sie so, wie sie war. Sie waren glücklich und zufrieden mit ihren Forschungen und ihren Neoterikern. Sie hörten weder die Bombardements noch sahen sie etwas von ihnen. Denn, wie schon erwähnt, der Schild war in der Tat undurchdringlich. Sie stellten, was sie zum Leben brauchten wie Nahrung, Licht und Luft, künstlich aus den Rohstoffen, die sie zur Hand hatten, her, und alles, was draußen vorging, interessierte sie nicht. Sie waren die einzigen Überlebenden des Bombardements, abgesehen von ein paar verkrüppelten armen Teufeln, die kurz danach gestorben waren.

 All dies ist nun viele Jahre her. Vielleicht leben Kidder und Johansen noch heute, vielleicht sind sie auch längst tot; wer weiß? Aber das ist eigentlich nicht so wichtig. Das Entscheidende ist, daß man auf die große graue Halbkugel achten muß. Menschen sterben; aber Rassen überleben. Eines schönen Tages, nach unzähligen Generationen unvorstellbarer Weiterentwicklung, werden die Neoteriker ihren Schutzschild herunternehmen und herauskommen. Wenn ich daran denke, läuft mir ein eisiger Schauder über den Rücken.

 Aus dem Amerikanischen übersetzt von Joachim Pente

 Einbruch der Nacht

 (Nightfall)

 ISAAC ASIMOV

 »Wenn einmal in tausend Jahren in der Nacht die Sterne erschienen, wie sehr würden die Menschen glauben und beten und für viele Generationen das Andenken an die Stadt Gottes bewahren.«

 Emerson Aton 77, der Direktor der Saro-Universität, schob die Unterlippe kampflustig vor und starrte den jungen Zeitungsmann wütend an.

 Theremon 762, der solche Blicke gewöhnt war, ertrug es mit Fassung. Zu Beginn seiner Karriere, als seine inzwischen bei vielen Zeitungen nachgedruckte Kolumne noch als die spinnerte Idee eines grünschnäbeligen Jungreporters angesehen wurde, hatte er sich auf solche ›undurchführbaren‹ Interviews spezialisiert. Zwar hatte ihm das mehrere Knochenbrüche, blaue Augen und diverse Prellungen eingebracht, gleichzeitig aber auch eine gehörige Portion Coolness und Selbstsicherheit.

 Also ließ er seine zum Gruß ausgestreckte Hand, die der Direktor so freundlich ignoriert hatte, wieder sinken und wartete erst einmal darauf, daß der alte Herr sich wieder abkühlte. Astronomen waren schon komische Vögel, und wenn es mit dem, was Aton so während der letzten zwei Monate getrieben hatte, tatsächlich irgend etwas auf sich hatte, dann war dieser Aton in der Tat der merkwürdigste seiner Sippe.

 Allmählich fand Aton 77 seine Sprache wieder. Zwar zitterte seine Stimme noch vor unterdrückter Erregung, aber an seiner wohldurch-dachten, etwas pedantisch anmutenden Redeweise, die als so etwas wie ein Markenzeichen dieses berühmten Astronomen galt, merkte man, daß er fast schon wieder der alte war.

 »Mein Herr«, begann er, »Sie legen eine geradezu flegelhafte Frechheit an den Tag, sich mit einem derart bodenlos unverschämten Vorschlag an mich zu wenden.«

 Der stämmig gebaute Telefotograf des Observatoriums, Beenay 25, fuhr sich mit der Zungenspitze nervös über die Lippen und versuchte, vermittelnd einzugreifen: »Nun, Sir, vielleicht…«

 Der Direktor drehte sich um und zog eine seiner weißen Brauen indigniert in die Höhe. »Beenay, Sie halten sich da bitte raus. Ich will Ihnen zugute halten, daß Sie diesen Herrn mit besten Absichten hierher brachten, aber ich dulde jetzt keinerlei Unbotmäßigkeit Ihrerseits!«

 Theremon hielt es nun für an der Zeit, auch mal etwas zu sagen. »Direktor Aton, vielleicht sollten Sie mich nun auch einmal ausreden lassen. Ich meine, wenn Sie mir vorhin bis zu Ende zugehört…«

 »Das glaube ich kaum, junger Mann«, gab Aton zurück. »Ich kann mir nicht vorstellen, daß Sie jetzt noch etwas vorbringen könnten, das etwas an dem Gesamtbild Ihres Geschreibsels aus den letzten zwei Monaten korrigieren könnte. Schließlich haben Sie eine Riesenkampagne geführt, um nicht nur meine Bemühungen, sondern auch die meiner Kollegen zu verunglimpfen. Sie haben alles getan, unsere Anstrengungen, das Volk gegen die drohende Gefahr zu wappnen, zunichte zu machen! Und nun ist es zu spät dazu. Ich muß schon sagen, Sie haben sich wirklich redliche Mühe gegeben, unseren gesamten Stab mit ihren persönlichen und unsachlichen Angriffen zum Gespött der Leute zu machen.«

 Der Direktor nahm die neueste Nummer des Saro City Chronicle vom Tisch und fuchtelte Theremon damit wütend vor der Nase herum. »Und ausgerechnet Sie besitzen die unglaubliche Frechheit, auch noch zu mir zu kommen und mich zu bitten, in Ihrer Zeitung über die Ereignisse des heutigen Tages schreiben zu dürfen! Selbst jemand, der so anerkanntermaßen unverfroren ist wie Sie, müßte da eigentlich Hemmungen bekommen haben. Und gerade Sie müssen sich hier hereintrauen!«

 Aton ließ die Zeitung demonstrativ zu Boden fallen, ging zum Fenster und verschränkte die Arme hinter dem Rücken.

 »Sie entschuldigen mich jetzt bitte«, zischte er giftig über die Schulter. Dann starrte er mit mürrischem Blick auf den Horizont. Gamma, die hellste der sechs Sonnen des Planeten, war im Untergehen begriffen. Schon fahl und gelb geworden, tauchte sie allmählich in den blassen Dunst des Horizonts ein. Und Aton wußte, er würde sie nie wieder als geistig normaler Mensch wiedererblicken.

 Plötzlich drehte er sich mit einem Ruck um. »Halt, warten Sie! Kommen Sie her!«

 Mit der Hand beschrieb er eine Geste, die keinen Widerspruch zuließ. »Sie sollen Ihre Story haben.«

 Der Zeitungsreporter, der sich noch gar nicht zum Gehen gewandt hatte, ging nun mit langsamen Schritten auf den alten Mann zu. Aton zeigte mit der Hand auf das Fenster.

 »Von unseren sechs Sonnen ist nur noch Beta am Himmel. Sehen Sie das?«

 Diese Frage war eigentlich überflüssig. Beta stand fast im Zenit; ihr rotes Licht tauchte die Landschaft nun, da die hellen Strahlen der untergehenden Gamma allmählich erloschen, in ein ungewohntes Orange. Beta stand im Aphelion. Sie war eigenartig klein; sie war kleiner, als Theremon sie jemals wahrgenommen hatte, und in diesem Moment war sie die unumstrittene Herrscherin über den Himmel von Lagash.

 Lagashs eigene Sonne, Alpha, um die der Planet seine Bahn beschrieb, war nun auf der Rückseite so wie die beiden anderen, entfernteren Sonnenpaare. Der rote Zwerg Beta, Alphas unmittelbarer Partner, war allein, schrecklich allein.

 Atons Gesicht leuchtete rötlich in Betas Strahlen. »In knapp vier Stunden wird das, was wir als Zivilisation bezeichnen, untergehen. Und zwar aus dem Grunde, weil Beta die einzige noch am Himmel stehende Sonne ist, wie Sie ja selbst sehen.« Er lachte grimmig auf. »Und nun schreiben Sie das! Es wird niemand mehr da sein, der das noch lesen könnte.«

 »Und wenn sich nach vier Stunden und vielleicht noch einmal vier Stunden nichts getan hat. Was dann?« fragte Theremon leise.

 »Zerbrechen Sie sich darüber nicht den Kopf. Es wird sich schon genug tun.«

 »Na schön. Trotzdem wenn nun doch nichts passiert?«

 Zum zweitenmal mischte Beenay 25 sich ein: »Sir, ich meine, Sie sollten ihm zuhören.«

 »Lassen Sie doch darüber abstimmen, Direktor Aton«, sagte Theremon.

 Unter den fünf noch anwesenden Mitgliedern des Observatoriumstabes entstand Bewegung. Bis jetzt hatten sie eine abwartend neutrale Haltung eingenommen.

 »Das ist nicht nötig«, sagte Aton bestimmt. Er zog seine Taschenuhr hervor. »Also gut, da ihrem guten Freund Beenay soviel daran gelegen ist, will ich Ihnen fünf Minuten geben. Sprechen Sie!«

 »Gut! Was würde es denn nun eigentlich ausmachen, wenn Sie mich einen Augenzeugenbericht über die kommenden Ereignisse machen ließen? Treffen Ihre Voraussagen zu, dann kann meine Anwesenheit ohnehin keinen Schaden mehr anrichten; denn in dem Fall würde mein Artikel ja niemals gedruckt. Andererseits müßte Ihnen klar sein, daß, wenn sich die ganze Sache als fauler Zauber erweist, Sie als Gespött der Öffentlichkeit, wenn nichts Schlimmeres, dastehen. Es wäre nicht das Unklügste, diesen Spott einer wohlwollend gestimmten Feder zu überlassen.«

 Aton schnaubte auf. »Meinen Sie mit ›wohlwollend‹ etwa sich selbst?«

 »Wen denn sonst?« Theremon räkelte sich hin und schlug die Beine übereinander. »Ich gestehe ja gern ein, daß der eine oder andere Artikel von mir manchmal vielleicht ein wenig hart geklungen haben mag, aber ich habe Ihren Leuten ja auch immer eingeräumt, sie in Frage zu stellen. Wir leben ja schließlich nicht mehr in einem Jahrhundert, in dem man den Leuten in Lagash so ohne weiteres den drohenden Weltuntergang verkünden kann. Sie sollten langsam mal einsehen, daß die Leute nicht mehr an das ›Buch der Offenbarungen‹ glauben und daß sie ärgerlich werden, wenn die Wissenschaftler auf einmal wieder diesen alten Kram aus der Kiste holen und den Leuten verkaufen wollen, daß die Kultisten eigentlich ja doch recht hätten. Und…«

 »So dürfen Sie das aber nicht betrachten, junger Mann«, unterbrach ihn Aton. »Auch wenn ein großer Teil unserer Daten aus den Lehren des Kults hervorgegangen ist, so haben unsere Ergebnisse absolut nichts zu tun mit dessen Mystizismus. Fakten sind nun einmal Fakten, und die sogenannte ›Mythologie‹ der Kultisten gründet sich eben auf gewisse Fakten. So, und diese Fakten haben wir herausgeholt und sie von dem ganzen mystischen Drumherum befreit. Ich versichere Ihnen, die Kultisten hassen uns dafür sicherlich noch mehr, als Sie uns jetzt hassen.«

 »Ich hasse Sie doch nicht. Ich versuche bloß, Ihnen klarzumachen, daß die allgemeine Stimmung in der Öffentlichkeit ziemlich gereizt ist. Die Leute sind einfach verärgert.«

 Aton verzog spöttisch den Mund. »Sollen sie doch verärgert sein.«

 »Na schön, und was ist morgen?«

 »Es wird kein ›morgen‹ mehr geben.«

 »Und wenn es doch eins gibt? Stellen wir uns doch einfach mal vor, es gäbe eins, nur mal um zu sehen, wie es dann weitergeht. Die ärgerliche Stimmung in der Öffentlichkeit wird sich vielleicht in Gefährlicheres verwandeln. Bedenken Sie, daß im Geschäftsleben seit diesen zwei Monaten eine ziemliche Flaute herrscht. Zwar glaubt keiner so recht daran, daß die Welt tatsächlich untergeht, aber die Geschäftsleute lassen ihre Investitionen doch nur sehr spärlich fließen. Sie warten erst einmal ab, bis alles vorbei ist. Und Otto Normalverbraucher glaubt zwar auch nicht an Ihre Vorhersehungen, aber die neue Wohnungseinrichtung ist auch erst einmal nicht mehr so dringend man kann ja nie wissen.

 Sie verstehen hoffentlich, was los ist. Sobald der ganze Spuk vorbei ist, haben Sie die gesamte Geschäftswelt auf dem Hals. Sie können sich vorstellen, was die sagen werden: Wenn irgendein Hohlkopf Sie verzeihen den Begriff in der Lage ist, bloß mit einer verrückten Prophezeiung jederzeit das Wirtschaftsleben des Landes durcheinanderzubringen, dann muß der Staat ihn eben daran hindern! Sir, die Fetzen werden fliegen!«

 Der Direktor blickte den Kolumnisten finster an. »Und was haben Sie an Vorschlägen, um die Situation zu verändern?«

 »Nun, ganz einfach«, sagte Theremon grinsend. »Ich schlage vor, daß ich die Public Relations für diese ganze Sache in die Hand nehme. Ich kann die Geschichte so drehen, daß nur die lächerliche Seite daran in der Öffentlichkeit aufgebauscht wird. Natürlich wird es ein harter Brocken für Sie sein, Sie und Ihren ganzen Verein als einen Haufen Pappköpfe in der Öffentlichkeit dargestellt zu sehen, aber besser, ich kriege die Leute dazu, sich über Sie lustig zu machen, als daß sie übermäßig wütend auf Sie sind und Ihnen an den Kragen wollen. Das einzige, was mein Herausgeber als Gegenleistung dafür verlangt, ist ein Exklusivbericht.«

 Beenay nickte eifrig und platzte gleich los: »Sir, wir alle hier glauben, daß er recht hat. Wir haben doch in den letzten zwei Monaten alles mögliche in Erwägung gezogen, bloß nicht, daß die Millionenzu-eins-Chance eintreten könnte, daß wir irgendwo in unserer Theorie oder in unseren Berechnungen einen Fehler gemacht haben. Aber diese Möglichkeit müssen wir doch auch in Erwägung ziehen.«

 Aus der Gruppe der Männer, die um den Tisch herumstanden, kam zustimmendes Gemurmel. Atons Gesicht verzog sich, als hätte er den Mund mit etwas Bitterem gefüllt und wisse nicht, wohin damit.

 »Dann können Sie hierbleiben, wenn Sie wollen. Aber Sie werden bitte so freundlich sein, uns nicht bei der Ausführung unserer Pflichten zu behindern. Und denken Sie bitte daran, daß hier nichts ohne meine ausdrückliche Zustimmung geschieht. Auch wenn es Ihrer Meinung über mich, die Sie ja in Ihren Artikeln zur Genüge zum Ausdruck gebracht haben, zuwiderläuft, ich erwarte hier von Ihnen absolute Unterordnung und Respekt.«

 Er hatte die Hände hinter dem Rücken verschränkt, und sein zerfurchtes Gesicht war entschlossen und energisch vorgeschoben, während er sprach. Er hätte wahrscheinlich endlos weitergeredet, wenn ihn nicht plötzlich eine andere Stimme unterbrochen hätte.

 »Hallo, hallo, hallo«, tönte eine helle Tenorstimme, und die ohnehin aufgeblasenen Wangen ihres Besitzers, der soeben in den Raum trat, plusterten sich unter seinem sympathischen Lachen noch mehr auf. »Was ist denn hier für eine Beerdigungsatmosphäre? Ihr verliert doch hoffentlich nicht jetzt schon die Nerven?«

 Aton starrte den Neuankömmling erstaunt an und sagte dann mit einem Unterton der Verärgerung: »Was, zum Teufel, haben Sie denn hier zu suchen, Sheerin? Ich dachte, Sie wollten eigentlich im Schutzbunker bleiben!«

 Sheerin lachte nur und ließ seinen unförmigen Körper in einen Stuhl plumpsen. »Zum Henker mit dem Schutzbunker! Ich habs dort vor Langeweile einfach nicht mehr ausgehalten. Ich wollte hier sein. Hier ist wenigstens was los. Glauben Sie nicht, daß ich auch eine ordentliche Portion Neugierde besitze? Ich will diese merkwürdigen Sterne sehen, von denen die Kultisten immer reden.« Er rieb sich die Hände und sagte, nun in etwas nüchternerem Ton: »Es beginnt draußen zu frieren. Der Wind ist schon so kalt und schneidend, daß einem fast Eiszapfen an den Nasenlöchern hängen. Beta scheint aus der Entfernung überhaupt keine Wärme zu spenden.«

 Der weißhaarige Direktor knirschte in plötzlich aufwallendem Zorn mit den Zähnen. »Müssen Sie unbedingt verrückt spielen, Sheerin? Was wollen Sie uns hier nützen?«

 »Und was soll ich denen im Bunker nützen?« Er vollführte mit weit ausgestreckten Händen eine übertrieben komische Geste der Resignation. »Ein Psychologe ist in dem Schutzbunker keinen Heller wert. Die brauchen dort viel eher tatkräftige Männer und starke, gesunde Frauen, die Kinder gebären und aufziehen können. Na, passe ich also dorthin? Ich bin hundert Pfund zu schwer, um tatkräftig zu sein, und im Kindergebären wäre ich doch wohl auch eine Niete. Ich wäre bloß ein Fresser mehr, den sie mit durchfressen müßten. Hier oben fühle ich mich weit besser aufgehoben.«

 »Was meinen Sie denn mit ›Schutzbunker‹?« fragte Theremon mit lebhaftem Interesse.

 Sheerin, der den Reporter wohl noch gar nicht wahrgenommen hatte, legte die Stirn in Falten und blies seine Pausbacken auf. »Wer, zum Teufel, sind Sie denn, Rotschöpfchen?«

 Aton preßte die Lippen aufeinander und murmelte unfreundlich: »Das ist Theremon 762, dieser Zeitungsschreiberling. Sie werden doch wohl von ihm gehört haben.«

 Der Kolumnist streckte die Hand aus. »Und Sie sind doch sicher Sheerin 501 von der Saro-Universität. Ich habe schon viel von Ihnen gehört. Aber sagen Sie doch, was hat es denn mit diesem Schutzbunker auf sich?«

 »Nun«, führte Sheerin aus, »es ist uns gelungen, eine Anzahl Leute von der Stichhaltigkeit unserer… hm… Weltuntergangsprophezeiung um es mal so spektakulär auszudrücken zu überzeugen. Diese Leute haben geeignete Gegenmaßnahmen ergriffen. Die Gruppe besteht zum größten Teil aus engsten Familienmitgliedern des Observatoriumsstabes, einigen Leuten von der Saro-Universität sowie ein paar Außenseitern. Es sind insgesamt ungefähr dreihundert Personen, aber drei Viertel davon sind Frauen und Kinder.«

 »Ah, ich verstehe schon. Die sollen sich irgendwo verstecken, wo die Dunkelheit und die… hm… Sterne ihnen nichts anhaben können, und sie sollen als einzige übrig bleiben, während die übrige Welt hops geht.«

 »Wenn sie es schaffen. Es wird gar nicht so einfach sein. Stellen Sie sich das einmal vor: Wenn die gesamte Menschheit dem Wahnsinn verfällt und wenn alle großen Städte in Flammen aufgehen, wie wenig einladend zum Überleben die Umwelt dann noch sein wird. Aber immerhin haben sie Lebensmittel, Wasser, ein Dach über dem Kopf und Waffen…«

 »Und nicht nur das«, sagte Aton, »sie haben alle unsere Aufzeichnungen, natürlich bis auf die, die wir heute machen werden. Diese Aufzeichnungen werden für den nächsten Zyklus lebensnotwendig sein, und die müssen unbedingt durchkommen. Alles andere kann ruhig draufgehen.«

 Theremon stieß einen langen, leisen Pfiff aus und grübelte ein paar Minuten lang nach. Die Männer, die die ganze Zeit um den Tisch herumgestanden hatten, brachten jetzt ein Multi-Schachbrett herein und begannen eine Partie zu sechs Personen. Es wurde still in dem Raum. Lautlos und schnell glitten die Figuren über das Brett. Alle Augen starrten in gebannter Konzentration auf das Spiel. Theremon beobachtete die Männer eine Weile beim Spielen. Dann stand er auf und ging auf Aton zu, der sich ein wenig abseits vom Geschehen im Flüsterton mit Sheerin unterhielt.

 »Hören Sie mal«, sagte er. »Wollen wir uns nicht irgendwo hinsetzen, wo wir die anderen nicht stören? Ich würde Ihnen gern ein paar Fragen stellen.«

 Der betagte Astronom runzelte die Stirn und blickte ihn säuerlich an, aber Sheerin zwitscherte hocherfreut: »Aber gern. Ein bißchen Reden tut mir jetzt sicherlich gut; eigentlich tut es mir immer gut. Aton erzählte mir gerade, was Sie so meinen betreffs der Reaktion der Öffentlichkeit, falls die Voraussage sich als falsch erweist und ich muß Ihnen sagen, ich stimme da mit Ihnen überein. Übrigens, ich lese Ihre Artikel ziemlich regelmäßig, und im großen und ganzen gefallen mir Ihre Ansichten.«

 »Sheerin, ich muß doch bitten«, grollte Aton.

 »Wie bitte? Ach so, natürlich. Gehen wir doch einen Raum weiter. Da sind die Sessel ohnehin bequemer.«

 Und in der Tat, im nächsten Raum gab es bequemere Sessel. Außerdem hingen vor den Fenstern dicke, rote Vorhänge. Den Boden bedeckte ein kastanienbrauner Teppich. Das Ganze sah in dem ziegelfarbenen Licht von Beta aus wie getrocknetes Blut.

 Theremon lief ein Schauer über den Rücken. »Glauben Sie mir, ich gäbe mein letztes Hemd im Augenblick für ein bißchen anständiges weißes Licht, und wenn es nur für ein paar Sekunden wäre. Ich wünschte, Gamma oder Delta stünden jetzt am Himmel.«

 »Nun, was wollen Sie wissen?« fragte Aton. »Bitte denken Sie daran, daß wir nur begrenzt Zeit haben. In etwas mehr als einer und einer Viertelstunde gehen wir nach oben, und danach werden wir keine Zeit mehr für Gespräche haben.«

 »Also, dann fangen wir mal an.« Theremon lehnte sich in seinem Sessel zurück und faltete die Hände vor der Brust. »Wissen Sie, allmählich fange ich an, tatsächlich an Ihre Voraussagen zu glauben. Sie und Ihre Mitarbeiter sind alle mit einem solchen Ernst bei der Sache. Würden Sie mir bitte einmal erklären, um was es denn nun im einzelnen eigentlich geht?«

 »Was?« Aton explodierte förmlich. »Wollen Sie damit etwa andeuten, daß Sie uns nun schon die ganze Zeit mit Ihren Artikeln der Lächerlichkeit preisgegeben haben, ohne überhaupt eine Vorstellung zu haben, worum es geht?«

 Der Reporter grinste wie ein Unschuldslamm. »So schlimm ist es nun auch wieder nicht, Sir. Der Grundgedanke ist mir schon klar. Sie behaupten doch, daß in ein paar Stunden eine weltweite Dunkelheit ausbricht und daß die gesamte Menschheit dem totalen Wahnsinn verfallen wird. Was mich nun interessiert, sind die wissenschaftlichen Belege für Ihre Behauptungen.«

 »Das lassen Sie mal besser bleiben«, mischte sich Sheerin ein. »Wenn Sie Aton danach fragen, wird er falls er überhaupt in Stimmung ist, zu antworten seitenlange komplizierte Rechnungen herunterspulen und Ihnen bändeweise graphische Darstellungen zeigen. Daraus würden Sie sowieso nicht schlau. Aber wenn Sie mich fragen, so kann ich Ihnen gern die Sache vom Standpunkt des Laien aus begreiflich machen.«

 »Okay, dann frage ich eben Sie.«

 »Schön, aber zuerst möchte ich mal etwas zu trinken haben.« Er rieb sich die Hände und schaute erwartungsvoll auf Aton.

 »Wasser?« brummte Aton.

 »Sind Sie übergeschnappt?«

 »Seien Sie mal lieber nicht übergeschnappt! Heute herrscht striktes Alkoholverbot. Es wäre zu einfach, meine Männer betrunken zu machen. Ich kann es mir nicht erlauben, sie heute in Versuchung zu führen.«

 Der Psychologe knurrte etwas vor sich hin. Dann wandte er sich Theremon zu, fixierte ihn mit seinem durchdringenden Blick und begann zu erklären: »Sie wissen sicherlich, daß die Zivilisation auf unserem Planeten historisch gesehen einen zyklischen Charakter aufweist verstehen Sie, was ich mit ›zyklisch‹ meine?« »Ich weiß wohl«, antwortete Theremon vorsichtig, »daß das die derzeit gängige Theorie der Archäologen ist. Ist ihre Richtigkeit denn wissenschaftlich nachgewiesen?« »Ziemlich. Seit dem Beginn dieses Jahrhunderts stimmen die Wissenschaftler ihr im allgemeinen zu. Dieser zyklische Charakter ist oder sagen wir richtiger: war eines der großen Geheimnisse. Wir haben eine ganze Reihe von aufeinanderfolgenden Zivilisationen davon neun definitiv historisch belegen können. Dazu gibt es noch ziemlich eindeutige Indizien für weitere Zivilisationen, die alle auf einem Entwicklungsstand angelangt waren, der mit dem unsrigen vergleichbar ist. Und nun kommt das Interessante: Sie alle wurden ausnahmslos auf dem Höhepunkt ihrer Entwicklung durch Feuersbrünste zerstört. Und niemand wußte je, wie das gekommen war. Alle Kulturzentren wurden jedesmal völlig ein Opfer der Flammen, und zwar so gründlich, daß nichts übrig blieb, nicht einmal der kleinste Hinweis für die Ursachen der Zerstörung.« Theremon folgte gespannt den Ausführungen des Psychologen. »Gab es nicht auch eine Steinzeit?« »Das ist ziemlich wahrscheinlich. Aber bis dato weiß man nicht viel mehr darüber, als daß die Menschen jener Periode kaum mehr als relativ intelligente Affen waren. Aber das können wir in diesem Zusammenhang wirklich vergessen.« »Ich verstehe. Erzählen Sie doch bitte weiter.«

 »Es gab und es gibt natürlich eine ganze Reihe von Erklärungsversuchen für diese immer wiederkehrenden Katastrophen. Aber sie sind alle mehr oder weniger fantastischer Natur. Manche führen die Feuersbrünste auf periodische Flammenregen zurück; wieder andere glauben, daß Lagash dann und wann mit einer Sonne in Berührung kommt; manche erzählen sogar noch tollere Geschichten. Aber es gibt auch eine Theorie, die sich von allen anderen unterscheidet und die seit einigen Jahrhunderten überliefert wird.«

 »Ich weiß. Sie spielen auf diesen Sternenmythos an, von dem die Kultisten in ihrem ›Buch der Offenbarungen‹ sprechen.«

 »Genau den meine ich«, nahm Sheerin mit zufriedenem Gesichtsausdruck den Faden wieder auf. »Die Kultisten sind davon überzeugt, daß Lagash alle zweitausendfünfzig Jahre in eine gewaltige Höhle gerät, so daß alle Sonnen verschwinden und wie heißt es doch gleich eine große Finsternis über die Welt hereinbricht. Und dann, so behaupten sie, tauchen merkwürdige Erscheinungen auf, die sie ›Sterne‹ nennen und die den Menschen den Verstand rauben und sie zu wilden Tieren machen, die ihre eigene Zivilisation, die sie sich selbst errichtet haben, zerstören. Natürlich vermengen sie das alles mit einem ganzen Wust religiös-mystischer Vorstellungen und Begriffe, aber der Hauptgedanke ist klar.«

 Sheerin hielt einen Moment lang inne und holte tief Luft. »So, und nun kommen wir zu der Theorie von der Universellen Gravitation.« Er sprach diesen Begriff so deutlich aus, daß man ihn fast berühren konnte. Die Folge davon war, daß Aton, der die ganze Zeit über aus dem Fenster gestarrt hatte, sich von dort abwandte und mit einem lauten Schnauben aus dem Zimmer stolzierte.

 Die beiden starrten ihm hinterher, und Theremon fragte: »Stimmt etwas nicht?«

 »Ach, nichts Besonderes«, antwortete Sheerin. »Zwei Männer des Stabes sind schon seit ein paar Stunden überfällig und sind bis jetzt noch immer nicht wieder aufgetaucht. Jetzt wird er natürlich nervös, denn es sind ja kaum Hilfskräfte da, weil alle, die hier nicht unbedingt gebraucht werden, drüben im Schutzbunker sind.«

 »Glauben Sie nicht auch, daß die beiden abgehauen sind?«

 »Was? Aber doch nicht Faro und Yimot! Immerhin, sollten die beiden nicht innerhalb einer Stunde zurück sein, kommen wir hier ganz schön in die Bredouille.« Er sprang mit einemmal auf und ließ die Augen schelmisch blinzeln. »Wie dem auch sei, solange Aton weg ist…«

 Er ging auf Zehenspitzen zum nächsten Fenster, bückte sich und zauberte aus einem Schränkchen unter der Fensterbank eine Flasche hervor, in der eine rötliche Flüssigkeit verführerisch gluckerte.

 »Hätte ich mir eigentlich denken können, daß Aton nichts von dieser Flasche weiß«, sagte er und trottete zurück zum Tisch. »Hier, nehmen Sie das Glas. Wir haben bloß eins, und Sie sind hier der Gast. Ich bescheide mich mit der Flasche.« Mit penibler Sorgfalt füllte er das Glas des Reporters.

 Theremon öffnete den Mund, um zu protestieren, aber Sheerin warf einen strengen Blick zu ihm herüber. »Wollen Sie wohl das Alter respektieren, junger Mann?«

 Der Reporter schrumpfte mit ängstlichem Gesichtsausdruck zusammen. »Nun saufen Sie schon, Sie alter Schwerenöter.«

 Der Psychologe setzte mit gekonntem Griff die Flasche an und ließ seinen Adamsapfel behaglich auf und abhüpfen, während die Flüssigkeit durch seine Kehle rann. Dann setzte er sie mit einem satten Grunzen wieder ab, gab mit den Lippen ein schmatzendes Geräusch von sich und fuhr fort: »Nun, was wissen Sie über Gravitation?«

 »Nichts, außer, daß die Theorie erst vor kurzem entwickelt wurde, daß sie sich noch nicht durchgesetzt hat und daß in ganz Lagash höchstens zwölf Leute so schlau sind, daß sie mit den komplizierten Berechnungen klarkommen.«

 »Woher haben Sie denn diesen Blödsinn? Ich kann Ihnen das ganze mathematische Gesetz der Gravitation in einen Satz packen. Soll ich mal? Also, das Gesetz der Universellen Gravitation besagt, daß zwischen allen Körpern des Universums eine Anziehungskraft besteht, und die Größe dieser Kraft zwischen zwei gegebenen Körpern verhält sich proportional zu dem Produkt der Massen der beiden Körper dividiert durch das Quadrat der zwischen ihnen bestehenden Entfernung.«

 »Und das ist schon alles?«

 »Das reicht zur Erklärung. Man hat vierhundert Jahre gebraucht, um dieses Gesetz zu entdecken.«

 »Warum denn so eine lange Zeit? So, wie Sie es erklärt haben, hört es sich ziemlich simpel an.«

 »Weil große Gesetze eben nicht durch einen plötzlichen genialen Geistesblitz entdeckt werden, wie Sie sich das wahrscheinlich vorstellen. Normalerweise bedarf es dazu der vereinigten Anstrengungen unzähliger Wissenschaftler, und zwar oft über Jahrhunderte hinweg. Seit der Entdeckung von Genovi 41, daß sich nämlich Lagash um die Sonne Alpha dreht und nicht, wie ursprünglich angenommen, umgekehrt, arbeiten schon Generationen von Wissenschaftlern Genovis Entdeckung ist ja schon vierhundert Jahre alt an diesem Problem. Der gesamte hochkomplizierte Bewegungsablauf der sechs Sonnen wurde nach und nach aufgezeichnet, analysiert und entwirrt. Dutzende von Theorien wurden aufgestellt, geprüft und nochmals geprüft, modifiziert, wieder verworfen, neu aufgerollt und in wieder neue Theorien umgemodelt. Es war eine Mordsarbeit.«

 Theremon nickte gedankenvoll und hielt Sheerin auffordernd sein leeres Glas hin.

 Der ließ widerwillig etwas aus seiner Flasche in das Glas des Reporters rinnen.

 »Vor zwanzig Jahren«, fuhr er fort, nicht ohne vorher noch einmal seine eigene Kehle angefeuchtet zu haben, »gelang es schließlich, den Beweis anzutreten, daß das Gesetz der Universellen Gravitation die Umlaufbahnen der sechs Sonnen exakt erklärt. Das war ein gewaltiger Fortschritt.«

 Sheerin erhob sich und ging ans Fenster. Seine Flasche hielt er noch immer in der Hand. »So, und nun kommen wir zum eigentlichen Punkt. Während der letzten zehn Jahre wurde Lagashs Kreisbewegung um Alpha gemäß den Gesetzen der Gravitation aufgezeichnet und berechnet. Und da stellte sich heraus, daß die Bewegungen der beiden Körper zueinander nicht ganz mit dem Gesetz übereinstimmten, nicht einmal dann, wenn man alle Störungseinflüsse, die auf die anderen Sonnen zurückzuführen sind, mit in Rechnung stellte. Entweder hatte das Gesetz irgendeinen Fehler, oder ein anderer, bisher unbekannter Faktor mußte für die Abweichungen verantwortlich gemacht werden.«

 Theremon stand auf und gesellte sich zu Sheerin, der noch immer am Fenster stand. Der Reporter starrte hinaus auf die bewaldeten Hügel, hinter denen die Turmspitzen von Saro City am Horizont in blutrotes Licht getaucht waren. Er schaute auf Beta und fühlte, wie Spannung und Ungewißheit sich seiner bemächtigten. Die Sonne stand rotglühend am Zenit wie ein böser Zwerg.

 »Sprechen Sie bitte weiter, Sir«, sagte er leise.

 »Die Astronomen tappten jahrelang im dunkeln. Jede der vorgeschlagenen Theorien erwies sich als noch unhaltbarer als die vorausgegangene bis schließlich Aton den Einfall hatte, sich an die Kultisten zu wenden. Deren Oberhaupt, Sor 5, verfügte über gewisse Daten, die das Problem beträchtlich vereinfachten. Endlich hatte man einen neuen Ansatzpunkt gefunden, und Aton machte sich sofort an die Arbeit.

 Es ergab sich folgender Gesichtspunkt: Angenommen, es gäbe noch einen weiteren nichtleuchtenden Planeten, ähnlich dem unsrigen. Würde er nicht allein durch reflektiertes Licht zum Strahlen gebracht werden? Und wenn er aus bläulichem Gestein bestünde, wie es ja bei unserem Planeten der Fall ist, würde er dann nicht an dem rötlichen Himmel, angestrahlt vom ewigen Licht unserer Sonnen, völlig unsichtbar erscheinen, sozusagen ausgelöscht?«

 Theremon stieß einen Pfiff durch die Zähne aus. »Was für ein verrückter Einfall!«

 »Finden Sie ihn so abwegig? Dann hören Sie mal gut zu: Nehmen wir einmal an, dieser Himmelskörper bewegt sich um Lagash in genau dem Abstand und genau der Kreisbahn und hätte genau die Masse, daß seine Anziehungskraft exakt die Werte erklären würde, die die Abweichung der Umlaufbahn Lagashs von der Theorie ausmachen wissen Sie, was das bedeuten würde?«

 Der Reporter schüttelte den Kopf.

 »Ganz einfach: Irgendwann würde dieser Körper einer der Sonnen in die Quere kommen.« Wie zur Unterstreichung seiner Worte leerte Sheerin den Rest der Flasche mit einem Zug.

 »Und ich nehme an, das passiert jetzt«, sagte Theremon.

 »So ist es! Und nur eine Sonne liegt auf der Ebene seiner Umlaufbahn.« Er wies mit dem Daumen auf die zusammengeschrumpfte rote Sonne am Himmel. »Beta. Es ist erwiesen, daß die Sonnenfinsternis nur dann eintritt, wenn sich folgende Konstellation ergibt: Beta muß sich allein in ihrer Hemisphäre befinden und auf dem Aphel ihrer Umlaufbahn sein. Gleichzeitig hat nämlich der Mond sein Perihel, und zwar gesetzmäßig. Die sich daraus ergebende Verdunkelung dauert gut einen halben Tag an, da nämlich der Mond durch seinen geringeren Abstand scheinbar den siebenfachen Durchmesser von Beta besitzt. Die Finsternis bedeckt Lagash völlig nicht ein Fleckchen entgeht ihr auf unserem Planeten. Und diese Sonnenfinsternis tritt alle zweitausendundneunundvierzig Jahre ein.«

 Theremons Gesicht war zu einer ausdruckslosen Maske erstarrt. »Und das ist nun meine Story?«

 Der Psychologe nickte. »Das ist alles. Zuerst wird die partielle Verdunkelung kommen etwa in einer Dreiviertelstunde. Bald darauf wird völlige Dunkelheit herrschen und vielleicht werden auch diese mysteriösen Sterne auftauchen. Und danach… der Wahnsinn und… das Ende unseres Zyklus.«

 Er machte ein nachdenkliches Gesicht. »Wir ich meine wir vom Observatorium hatten noch eine Gnadenfrist von zwei Monaten. Aber diese Zeit reichte nicht mehr aus, die Bevölkerung von der drohenden Gefahr zu überzeugen. Vielleicht hätten nicht einmal zwei Jahrhunderte dazu ausgereicht. Aber eines haben wir geschafft: Alle unsere Aufzeichnungen und Daten befinden sich in dem Schutzbunker, und heute werden wir die Sonnenfinsternis fotografieren. Der nächste Zyklus wird sein neues Leben mit der Wahrheit über dieses Phänomen beginnen können, und wenn die nächste Sonnenfinsternis in zweitausendundneunundvierzig Jahren eintritt, wird die Menschheit wenigstens darauf vorbereitet sein. Denken Sie mal ein bißchen über dieses Thema nach. Auch das sollte zu Ihrer Geschichte gehören.«

 Ein schwacher Windzug bewegte die Vorhänge, als Theremon das Fenster öffnete und sich hinauslehnte. Der kühle Wind spielte in seinen Haaren. Er starrte auf seine Hand, die in dem Licht einen rötlichen Ton annahm. Eine plötzliche Auflehnung durchschoß ihn. Er fuhr herum.

 »Was soll denn so Schlimmes an Dunkelheit sein, daß sie ausgerechnet mich in den Wahnsinn treiben könnte!«

 Sheerin lächelte. Er drehte die leere Flasche mechanisch zwischen den Handflächen. »Haben Sie je in Ihrem Leben Dunkelheit erlebt, junger Mann?«

 Theremon lehnte sich an die Wand. Sein Gesicht wurde nachdenklich. »Nein. Eigentlich kann ich das nicht behaupten. Aber ich weiß doch, was es ist. Einfach…hm…« Er machte ein paar vage Gesten mit den Händen. Plötzlich strahlte er über das ganze Gesicht. »Einfach nur, daß kein Licht da ist. Wie in einer Höhle.«

 »Waren Sie schon einmal in einer Höhle?«

 »In einer Höhle? Selbstverständlich nicht!«

 »Das dachte ich mir. Ich habe es letzte Woche einmal selbst ausprobieren wollen einfach nur, um einmal zu sehen, wie es ist… Aber Sie glauben gar nicht, wie schnell ich wieder raus war! Ich ging so weit hinein, daß der Höhleneingang nur noch von ferne als schwacher Lichtschimmer zu erkennen war; ansonsten um mich herum alles pechschwarz. Ich hätte nie geglaubt, daß eine Person von meiner Leibesfülle so schnell rennen kann!«

 Theremons Lippen kräuselten sich spöttisch. »Also, ich glaube, wenn ich da drin gewesen wäre, ich wäre bestimmt nicht rausgerannt.«

 Der Psychologe musterte den jungen Mann mit ärgerlichem Stirnrunzeln. »Mensch, reißen Sie mal bloß nicht den Mund so weit auf! Ziehen Sie doch zum Spaß mal den Vorhang zu!«

 Theremon blickte ihn überrascht an. »Wozu das denn? Wenn alle sechs Sonnen gleichzeitig scheinen würden, könnte ich das verstehen. Dann würden wir uns es angenehmer machen wollen und das Licht ein bißchen dämpfen. Aber so? Wir haben doch schon so zu wenig Licht!«

 »Ganz recht. Nun ziehen Sie schon den Vorhang zu, kommen dann zurück zu mir und setzen sich neben mich!«

 »Na schön.« Theremon griff nach der Quaste an der Vorhangschnur und zog. Der rote Vorhangstoff glitt vor das große Fenster. Mit einem quietschenden Geräusch rutschten die Messingringe über die Vorhangstange, und im selben Moment senkte sich düsterroter Schatten über den Raum.

 Theremons Schritte hallten hohl durch die Stille, als er zum Tisch zurückging. Auf halbem Weg machte er plötzlich halt. »Ich kann Sie nicht sehen, Sir«, flüsterte er.

 »Tasten Sie sich mit den Händen vor!« befahl Sheerin mit angespannter Stimme.

 »Aber ich kann Sie doch nicht sehen, Sir!« Der Reporter atmete heftig. »Ich kann überhaupt nichts mehr sehen!«

 »Haben Sie etwas anderes erwartet?« kam die grimmige Antwort. »Kommen Sie schon hierher und setzen Sie sich!«

 Wieder hörte man, wie die Schritte sich unsicher und langsam näherten. Ein Stuhl wurde zur Seite gerückt. Wie von fern ertönte Theremons zitternde Stimme. »D-da bin ich. Ich fühle mich… mpf… ganz gut.«

 »Es gefällt Ihnen wohl, nicht?«

 »N-nein. Es ist ziemlich unangenehm. Es ist, als ob die Wände…« Er hielt inne. »Als ob die Wände sich um einen zusammenschlössen. Ich habe ständig das Gefühl, als müßte ich sie von mir wegdrücken. Aber verrückt werde ich bestimmt nicht davon. Wirklich! Das Gefühl ist jetzt schon nicht mehr so schlimm wie am Anfang.«

 »Okay, ziehen Sie den Vorhang wieder auf.«

 Man hörte wieder vorsichtige Schritte in der Dunkelheit, dann ein Rascheln, als Theremon, während er nach der Quaste suchte, den Vorhangstoff streifte, und dann das erlösende Quietschen der Metall-ringe, als der Vorhang aufglitt. Rotes Licht durchflutete den Raum. Theremon stieß einen Freudenschrei aus und schaute zur Sonne hoch.

 Sheerin wischte sich mit dem Handrücken die Schweißperlen von der Stirn und sagte mit leicht bebender Stimme: »Und das war bloß ein verdunkelter Raum!«

 »Das kann man doch aushalten«, sagte Theremon, der schon wieder obenauf war.

 »Ja, einen verdunkelten Raum kann man noch aushalten. Aber waren Sie auf der Jahrhundertausstellung in Jonglor letztes Jahr?«

 »Nein, leider hatte ich nicht die Gelegenheit. Sechstausend Meilen, das war mir doch ein bißchen zu weit, auch für diese Ausstellung.«

 »Nun, ich war jedenfalls da. Vielleicht haben Sie von dem sogenannten ›Tunnel der Geheimnisse‹ gehört, der damals in dem Vergnügungszentrum auf der Ausstellung die Hauptattraktion war jedenfalls in den ersten zwei Monaten.«

 »Ja, daran erinnere ich mich. Gab es nicht später irgendwelches Theater wegen dieses Tunnels?«

 »Ja, ein bißchen, aber es wurde weitgehend vertuscht. Sehen Sie, dieser ›Tunnel der Geheimnisse‹ war nichts als ein einfacher Tunnel von einer Meile Länge aber er war unbeleuchtet. Man setzte sich in einen kleinen offenen Wagen und holperte eine Viertelstunde lang durch die Dunkelheit. Dieses Vergnügen war ungeheuer beliebt jedenfalls, solange es bestand.«

 »Beliebt?«

 »Und wie. Es liegt eine gewisse Faszination in der Furcht, wenn man weiß, daß alles nur ein Spiel ist. Ein Baby kommt mit drei Urängsten zur Welt: der Angst vor lauten Geräuschen, der Angst, zu fallen, und der Angst vor der Dunkelheit. Darum sieht man auch einen besonderen Spaß darin, jemanden anzuspringen und laut ›Buuh‹ zu schreien. Und hier liegt auch der Grund dafür, daß es so einen Nervenkitzel bereitet, auf einer Achterbahn zu fahren. Und darum wurde auch der ›Tunnel der Geheimnisse‹ die Sensation auf der Ausstellung. Die Leute kamen zitternd, atemlos, manchmal halbtot vor Angst aus dem Tunnel heraus, und auf der anderen Seite stellten sie sich schon wieder in die Schlange und bezahlten ihr Eintrittsgeld für die nächste Fahrt.«

 »Warten Sie mal! Da fällt mir doch was ein! Kamen nicht sogar einige tot aus dem Tunnel heraus? Auf jeden Fall ging doch das Gerücht, nachdem man den Tunnel geschlossen hatte.«

 Der Psychologe schnaubte verächtlich. »Ach, was war das denn schon! Zwei oder drei starben. Die Hinterbliebenen bekamen eine Entschädigung, und der Stadtrat von Jonglor City wurde davon überzeugt, daß es besser wäre, die Sache schnell zu vergessen. Schließlich sagten sie, daß Leute mit schwachem Herz den Tunnel eben auf eigene Gefahr benutzten. Und außerdem würde so was in Zukunft bestimmt nicht mehr vorkommen. Um den Sicherheitsvorschriften Genüge zu tun, setzten sie einen Arzt in das Kassenhäuschen am Tunneleingang, und jeder, der mitfahren wollte, mußte sich einer kurzen Untersuchung unterziehen, bevor er sich in den Wagen setzen durfte. Das hatte jedenfalls zur Folge, daß die Leute noch neugieriger herbeigeströmt kamen und die Einnahmen explosionsartig in die Höhe schnellten.«

 »Und dann?«

 »Aber sehen Sie, da war noch was anderes. Manchmal kamen Leute aus dem Tunnel, die machten einen völlig normalen Eindruck scheinbar. Nur, daß die plötzlich in kein geschlossenes Gebäude mehr hineinzukriegen waren egal, in was für eins, ob es nun ein Palast war, ein Landhaus, ein Wohnhaus, eine Mietskaserne, ein Wochenendhäuschen, eine Hütte, eine Wellblechbude, eine Scheune oder auch bloß ein Zelt.«

 Theremon starrte den Psychologen mit erschrockenem Blick an. »Heißt das, daß sie nur noch unter freiem Himmel blieben und sich weigerten, irgendwo hineinzugehen? Die mußten doch auch irgendwo schlafen!«

 »Nun, sie schliefen eben im Freien.« »Konnte man sie denn nicht dazu zwingen, in ein Haus zu gehen?« »Oh, das versuchte man ja. Die Folge davon war, daß diese Leute fürchterliche hysterische Anfälle bekamen und versuchten, sich ihren Kopf an der nächsten Wand einzurennen. Hatten Sie es erst einmal geschafft, eine solche Person in einen geschlossenen Raum hineinzukriegen, so mußten Sie ihr entweder eine Zwangsjacke verpassen oder eine Betäubungsspritze geben.«

 »Die müssen ja völlig verrückt gewesen sein!«

 »Das ist genau der richtige Ausdruck. Von zehn Personen, die in den Tunnel gingen, kam durchschnittlich eine in diesem Zustand wieder heraus. Man rief die Psychologen zu Hilfe, und wir taten erst einmal das Naheliegendste: Wir veranlaßten die Schließung des Tunnels.« Er breitete die Arme aus.

 »Aber was war denn nun eigentlich los mit diesen Leuten?«

 »Eigentlich das gleiche wie mit Ihnen vorhin, als Sie das Gefühl hatten, die Wände kämen in der Dunkelheit auf Sie zu. Der psychologische Terminus für diese Angst des Menschen vor dem Eingeschlos-senwerden heißt ›Klaustrophobie‹. Die Furcht vor der Dunkelheit steht in engem Zusammenhang zu dieser Angst vor dem Erdrücktwerden. Deshalb ist die Angst vor dem einen Phänomen exakt die gleiche wie vor dem anderen. Verstehen Sie?«

 »Und die Leute, die aus dem Tunnel kamen, hatten das also?«

 »Diese Leute gehörten zu den Unglücklichen, die nicht über genügende geistige Abwehrkräfte verfügen, diese Klaustrophobie abzuwenden. Als sie in dem Tunnel waren, wurden sie quasi von ihr übermannt. Fünfzehn Minuten ohne Licht; das ist eine lange Zeit. Sie brauchten vorhin die Dunkelheit höchstens zwei oder drei Minuten zu ertragen; und trotzdem machten Sie schon einen hochgradig erregten Eindruck auf mich.

 Die Leute aus dem Tunnel hatten eine sogenannte ›klaustrophobische Fixierung‹. Ihre schon latent vorhandene Furcht vor Dunkelheit und geschlossenen Räumen hatte sich gewissermaßen kristallisiert und war aktiv geworden. Soweit wir das bis jetzt beurteilen können, ist sie bei ihnen damit zu einem Dauerzustand geworden. Da sehen Sie einmal, was eine Viertelstunde Dunkelheit alles anrichten kann!«

 Langes Schweigen trat ein. Nach einer Weile runzelte Theremon die Stirn. »Ich glaube einfach nicht, daß es so schlimm ist.«

 »Sie wollen es bloß nicht wahrhaben, daß es so ist«, sagte Sheerin bissig. »Sie haben Angst davor, es glauben zu müssen. Schauen Sie aus dem Fenster!«

 Theremon tat wie gewünscht, und der Psychologe redete, ohne eine Pause zu machen, weiter: »Stellen Sie sich vor, alles wäre völlig dunkel weit und breit kein Licht. Alles, was Sie jetzt noch sehen können Häuser, Bäume, Felder, die Erde, der Himmel alles schwarz, pechschwarz! Und jetzt fallen Sterne über Sie her wie auch immer die aussehen mögen. Können Sie sich das vorstellen?«

 »Jawohl, das kann ich!« erwiderte Theremon trotzig. In plötzlich aufflammendem Zorn ließ Sheerin die Faust auf den Tisch krachen. »Sie lügen! Keiner kann das! Auch Sie nicht! Ihr Gehirn ist für eine solche Vorstellung genausowenig konstruiert wie für die Vorstellung der Unbegrenztheit oder der Ewigkeit! Sie können nur darüber sprechen. Schon ein Zipfel der Realität, die von den gewohnten Erfahrungen abweicht, versetzt Sie in Aufregung. Und wenn dann diese Realität voll über Sie hereinbricht, ist Ihre Vorstellungskraft plötzlich mit einem Phänomen konfrontiert, das jenseits ihres Erfassungsvermögens liegt. Sie werden wahnsinnig werden völlig und unheilbar! Und daran besteht nicht der geringste Zweifel!« Und mit trauriger Stimme fügte er hinzu: »Und erneut werden sich zwei Jahrtausende mühevoller Arbeit in Nichts auflösen. Morgen wird es auf ganz Lagash nicht mehr eine einzige Stadt geben, die nicht dem Erdboden gleichgemacht worden ist.« Theremons seelisches Gleichgewicht hatte sich inzwischen wieder halbwegs stabilisiert. »Das muß doch nicht unbedingt die Folge sein. Ich sehe noch immer nicht ein, weshalb ich überschnappen soll, nur weil keine Sonne am Himmel steht. Aber selbst wenn ich verrückt würde und alle anderen mit mir, was für einen Schaden würde das denn unseren Städten zufügen? Wir würden sie doch nicht in die Luft jagen!«

 Gereizt antwortete Sheerin: »Wenn Sie im Dunkeln ständen, wonach würden Sie sich am meisten sehnen? Was würden Sie sich mehr als alles auf der Welt herbeiwünschen? Licht, verdammt noch mal, Licht!«

 »Na und?«

 »Und wie würden Sie Licht bekommen?«

 »Keine Ahnung«, sagte Theremon hilflos.

 »Welches ist denn die einzige Möglichkeit, sich Licht zu verschaffen, wenn die Sonnen nicht scheinen?«

 »Woher soll ich das denn wissen?«

 Sie standen ganz nah beieinander, ihre Gesichter berührten sich fast.

 »Sie stecken was in Brand, Mister. Schon mal einen Waldbrand gesehen? Schon mal beim Picknick was über einem offenen Feuer gebraten? Brennendes Holz spendet nämlich nicht nur Wärme, müssen Sie wissen. Es gibt auch Licht von sich. Und das wissen die Leute. Und wenn es dunkel ist, wollen sie Licht, und sie kriegen es auch!«

 »Heißt das, daß sie Holz anzünden?«

 »Das heißt, daß sie das anzünden, was sie gerade in die Finger bekommen. Sie brauchen Licht, und da Holz meistens nicht zur Hand ist, verbrennen sie das, was ihnen gerade in die Quere kommt. Sie werden ihr Licht bekommen aber gleichzeitig bedeutet das, daß jedes bewohnbare Haus in Flammen aufgehen wird.«

 Sie starrten einander in die Augen, als sei die ganze Angelegenheit eine persönliche Meinungsverschiedenheit zwischen ihnen, und als sollte der recht behalten, der den stärkeren Willen besäße. Schließlich wandte Theremon wortlos den Blick ab. Sein Atem ging heftig und stoßweise. Zuerst hörte er kaum den plötzlichen Lärm, der durch die geschlossene Tür aus dem angrenzenden Raum drang.

 Sheerin sprach als erster, und es kostete ihn einige Mühe, seiner Stimme einen ruhigen und emotionslosen Klang zu geben. »Ich glaube, das war gerade Yimots Stimme. Anscheinend sind er und Faro zurückgekehrt. Gehen wir hinüber und hören mal, wo sie so lange gesteckt haben.«

 »Meinetwegen«, murmelte Theremon. Er sog tief Luft ein und schüttelte sich, als wollte er seinen Ärger und die Spannung abstreifen.

 Das Nebenzimmer war in Aufruhr. Die Mitglieder des Stabes drängten sich um zwei Männer, die gerade ihre Mäntel auszogen und kaum gegen das auf sie hereinprasselnde Bombardement von Fragen ankamen.

 Aton bahnte sich einen Weg durch das Gewühl, schaute die beiden Männer kurz an und polterte wütend los: »Seid ihr euch eigentlich darüber im klaren, daß es bis zum Countdown nur noch eine knappe halbe Stunde ist? Wo habt ihr beiden denn nur gesteckt?«

 Faro 24 nahm erst einmal Platz und massierte sich die Hände. Er hatte von der draußen herrschenden Kälte noch ganz rote Wangen. »Yimot und ich haben soeben ein kleines Privatexperiment durchgeführt. Wir haben versucht, eine Vorrichtung zu konstruieren, mit der man das Auftreten der Dunkelheit und der Sterne simulieren kann, um schon im voraus eine ungefähre Vorstellung von dem zu haben, was uns morgen erwartet.«

 Erstaunte Gesichter; Gemurmel ging durch den Raum. In Atons Augen leuchtete ein plötzliches Interesse auf. »Davon hat ja keiner etwas gewußt. Wie sind Sie auf den Gedanken gekommen?«

 »Wir hatten schon lange die Idee«, fuhr Faro fort, »Yimot und ich, und wir haben in unserer Freizeit daran gearbeitet. Yimot kannte da ein niedriges, einstöckiges Haus unten in der Stadt. Das Besondere daran ist das gewölbte Dach es war wohl früher einmal ein Museum. Jedenfalls kauften wir es…«

 »Woher hatten Sie denn das Geld?« fiel ihm Aton scharf ins Wort.

 »Wir haben unsere Bankkonten aufgelöst. Es kostete bloß zweitausend«, brummte Yimot 70. Dann fügte er rechtfertigend hinzu: »Was solls schon? Morgen sind zweitausend Banknoten doch bloß noch zweitausend wertlose Papierfetzen, sonst nichts.«

 Faro nickte zustimmend. »Wir kauften also das Haus und schlugen es vom Dach bis zum Boden mit schwarzem Samt aus, um den Effekt größtmöglicher Dunkelheit zu erzielen. Dann bohrten wir kleine Löcher in das Dach und durch den Stoff und bedeckten sie mit kleinen Metalldeckeln, die man alle gleichzeitig mit einem Knopfdruck zur Seite gleiten lassen konnte. Diese Konstruktion machten wir natürlich nicht selbst; wir zogen einen Zimmermann, einen Elektriker und noch ein paar andere zu Rate Geld spielte ja keine Rolle. Es ging uns darum, das ganze Ding so einzurichten, daß das Licht durch diese Löcher im Dach in das Haus fiel. Auf diese Weise wollten wir einen sternenähnlichen Effekt erzielen.«

 Atemlose Stille trat ein. Dann sagte Aton steif: »Sie hatten nicht das Recht, private…«

 »Ich weiß, Sir«, antwortete Faro, der ziemlich kleinlaut wirkte, »aber, offengestanden, Yimot und ich hielten das Experiment für ziemlich gefährlich. Wenn der erwartete Effekt wirklich eintrat, mußten wir uns ja halbwegs damit abfinden, verrückt zu werden. Ehrlich gesagt, nach allem, was Sheerin darüber berichtet hatte, waren wir fast überzeugt davon. Wir beschlossen also, das Risiko allein auf uns zu nehmen. Andererseits, so dachten wir, kommen wir heil aus der Sache heraus, haben wir vielleicht die Möglichkeit, eine Methode auszudenken, die uns der wirklichen Dunkelheit gegenüber eine gewisse Immunität verleiht. In dem Falle wollten wir dann alle anderen einweihen und derselben Behandlung unterziehen. Aber leider klappte das Experiment ganz und gar nicht…«

 »Warum nicht? Was geschah denn?«

 Diesmal antwortete Yimot. »Wir schlossen uns ein und warteten ab, ob sich unsere Augen an die Dunkelheit gewöhnten. Es ist ein scheußlich beklemmendes Gefühl, wenn man allmählich den Eindruck bekommt, die Wände und die Decke kämen auf einen zu. Aber irgendwie überstanden wir diese Minuten. Wir betätigten den Schalter. Die Metalldeckel glitten zur Seite, und über das ganze Dach verteilt leuchteten kleine Lichtpunkte auf…«

 »Und weiter?«

 »Weiter weiter nichts. Das war ja das Verrückte daran. Es geschah überhaupt nichts! Es war nichts weiter als ein Dach mit Löchern, und genauso sah es auch aus. Wir versuchten es immer wieder darum waren wir ja auch so lange weg , aber so oft wir das Experiment auch wiederholten, der Effekt war gleich null.«

 Erschrockenes Schweigen folgte. Langsam richteten sich alle Augen auf Sheerin, der regungslos mit offenem Mund dasaß.

 Als erster fand Theremon seine Sprache wieder. »Sheerin, Sie sind sich doch darüber im klaren, daß das Ihre ganze schöne Theorie über den Haufen wirft.« Er grinste erleichtert.

 Aber Sheerin hob die Hand. »Langsam, nicht so voreilig sein. Laßt mich die Sache mal einen Moment durchdenken.« Nach ein paar Sekunden schnippte er mit den Fingern, und als er den Kopf hob, war keine Spur von Erstaunen oder Unsicherheit mehr in seinen Augen zu sehen. »Natürlich…«

 Er kam nicht dazu, den Satz zu Ende zu sprechen. Aus den oberen Räumen ertönte ein helles Klirren. Beenay sprang wie der Blitz auf und schoß die Treppe hoch. »Was, zum Teufel…«

 Die anderen folgten ihm auf dem Fuße.

 Dann ging alles sehr schnell. Oben in der Kuppel angekommen, sah Beenay mit einem einzigen entsetzten Blick die zerbrochenen fotografischen Platten… und den Mann, der sich soeben über sie beugte. Mit fürchterlichem Wutgeheul warf er sich auf den Eindringling und bekam ihn an der Gurgel zu fassen. Ein wüstes Handgemenge folgte, und als auch die anderen Mitglieder des Stabes über den Fremden herfielen, wurde dieser von dem Leiberknäuel fast verschluckt und ächzte laut unter dem Gewicht von einem halben Dutzend zorniger Männer.

 Als letzter kam Aton schweratmend die Treppe herauf. »Laßt ihn aufstehen!«

 Nur zögernd entwirrte sich das Knäuel, und die Männer, die nur widerwillig von dem Fremden abließen, zogen ihn hoch auf die Knie. Das Herz pochte ihm fast hörbar gegen die Rippen. Mit zerrissenen Kleidern und einer rasch anschwellenden Beule auf der Stirn kniete er nun vor Aton. Sein kurzer blonder Bart war sorgfältig nach der Art der Kultisten gestutzt.

 Beenay löste seinen Würgegriff um den Hals des Eindringlings und packte ihn sogleich fest bei den Rockaufschlägen. Wütend schüttelte er den Mann. »Nun pack mal aus, du verdammte Ratte! Was hattest du vor mit den Platten?«

 »Die Platten interessierten mich gar nicht«, gab der Kultist kühl zurück. »Das war ein unglücklicher Zufall.«

 Beenay parierte den glühenden Blick des Mannes.

 »Ah, ich verstehe«, zischte er. »Du hattest es auf die Kameras abgesehen. Du kannst wirklich von Glück reden, daß du nur die Platten erwischt hast. Wenn du dich an der ›Klickenden Berta‹ oder an einer der anderen Kameras vergriffen hättest, dann hätte ich dich ganz genüßlich zu Tode gefoltert. Aber…« Er holte mit der Faust zu einem Schlag aus.

 Aton hielt seinen Arm fest. »Schluß damit! Lassen Sie ihn!«

 Der junge Techniker zauderte einen Augenblick. Dann ließ er widerwillig seinen Arm sinken. Aton schob ihn beiseite und schaute dem Kultisten ins Gesicht.

 »Sie sind doch Latimer, nicht wahr?«

 Der Kultist machte eine steife Verbeugung und zeigte auf das Abzeichen oberhalb seiner Hüfte. »Ich bin Latimer 25, Adjutant dritten Grades Seiner Erhabenheit Sor 5.«

 »Sie waren doch« Aton hob seine weißen Augenbrauen, als er den Mann erkannte »der Begleiter Seiner Erhabenheit, als er mich in der letzten Woche aufsuchte, nicht wahr?«

 Latimer verbeugte sich zum zweitenmal.

 »Nun, was wünschen Sie also?«

 »Etwas, das Sie mir freiwillig nicht geben würden.«

 »Hat Sor 5 Sie hierher geschickt, oder war es Ihre eigene Idee?«

 »Ich werde diese Frage nicht beantworten.«

 »Haben wir weitere Besuche seitens Ihrer Leute zu erwarten?«

 »Auch diese Frage werde ich nicht beantworten.«

 Aton warf einen Blick auf seine Uhr und sagte ärgerlich: »Nun sprechen Sie schon, Mann! Was will Ihr Herr von mir? Meinerseits bestehen keinerlei Verpflichtungen mehr, was unsere gemeinsame Abmachung betrifft.«

 Latimer lächelte schwach, sagte aber kein Wort.

 »Vielleicht erinnern Sie sich«, fuhr Aton mit gereiztem Unterton in der Stimme fort. »Ich bat ihn um gewisse Daten, über die nur die Kultisten verfügen, und ich erhielt diese Daten. Dafür spreche ich meinen Dank aus. Ich versprach Ihrem Herrn, als Gegenleistung dafür den wissenschaftlichen Beweis für die grundsätzliche Richtigkeit des kultistischen Glaubens zu liefern.«

 »Dafür bedarf es keines Beweises mehr«, entgegnete der Kultist stolz. »Das Buch der Offenbarungen ist seit Jahrhunderten Beweis genug.«

 »Für die paar Leute, die dem Kult anhängen, schon. Tun Sie nicht so, als mißverstünden Sie mich. Ich machte Ihrem Herrn das Angebot, den wissenschaftlichen Beleg für Ihren Glauben zu liefern. Und genau das habe ich bisher auch getan.«

 Die Augen des Kultisten verengten sich. »Ja, das haben Sie auch getan«, sagte er mit bitterer Stimme. »Mit der Schläue eines Fuchses sind Sie dabei vorgegangen. Denn Ihre sogenannten wissenschaftlichen Beweise bestätigten zwar die Richtigkeit unseres Glaubens, andererseits aber entzogen sie ihm jede Daseinsberechtigung. Sie degradierten die Dunkelheit und die Sterne zu bloßen kalkulierbaren Naturerscheinungen und beraubten sie damit ihrer wahren Bedeutung. Das war Blasphemie!«

 »Wenn die Dinge aber so sind, dann ist es nicht meine Schuld. Die Fakten sind nun einmal da, unwiderlegbar. Was erwarten Sie anderes von mir, als daß ich sie bestätige?«

 »Ihre sogenannten Fakten sind nichts weiter als Schwindel und Betrug!«

 Aton stampfte zornig mit dem Fuß auf. »Wie kommen gerade Sie dazu, so etwas zu behaupten?«

 Die Antwort kam mit der absoluten Sicherheit bedingungslosen Glaubens. »Ich weiß es!«

 Der Direktor lief rot an, und Beenay flüsterte ihm mit eindringlicher Gestik etwas zu. Aton machte mit der Hand eine eindeutige Bewegung, die ihn sofort verstummen ließ. »Und was will Sor 5 von uns? Ich vermute, er ist immer noch der Ansicht, daß wir das Heil zahlloser Seelen vernichten, indem wir versuchen, der Welt nahezubringen, Maßnahmen gegen die drohende Gefahr des Wahnsinns zu ergreifen. Vielleicht beruhigt es ihn, zu erfahren, daß uns das nicht im geringsten gelungen ist.«

 »Schon der Versuch, es zu tun, hat genügend Schaden angerichtet. Ihre Anstrengungen, mit diesen teuflischen Instrumenten und Apparaten noch tiefer in das Geheimnis einzudringen, sind eine schreckliche Sünde. Die Versuche müssen daher sofort unterlassen werden. Wir Kultisten unterwerfen uns dem Willen der Sterne, und ich kann nur zutiefst bedauern, daß meine Ungeschicklichkeit mich vorhin daran gehindert hat, all dies Teufelswerk hier zu vernichten.«

 »Davon hätten Sie nicht viel gehabt«, erwiderte Aton. »Alle unsere Daten und Ergebnisse, abgesehen von denen, die wir heute bei dem bevorstehenden Ereignis gewinnen wollen, sind an einem sicheren Orte untergebracht, wo Sie sie nicht zerstören können.« Er lächelte grimmig. »Aber das ändert auch nichts daran, daß wir Sie als auf frischer Tat ertappten Einbrecher anzusehen und zu behandeln haben.«

 Er drehte sich zu den Männern um. »Jemand soll die Polizei in Saro City verständigen.«

 Sheerin stieß einen entsetzten Schrei aus. »Verdammt, Aton, sind Sie übergeschnappt? Für so etwas haben wir wirklich keine Zeit mehr. Warten Sie…« er drängte sich durch das Gewühl »lassen Sie mich das in die Hand nehmen.«

 Aton schaute den Psychologen mißbilligend an. »Wenn wir für etwas keine Zeit mehr haben, dann ist es für Ihren Zirkus, Sheerin. Sind Sie bitte so freundlich, mir zu gestatten, diese Angelegenheit auf meine Weise zu regeln? Im Augenblick sind Sie hier ohnehin nur ein Außenstehender, vergessen Sie das doch bitte nicht.«

 Sheerins Gesichtsausdruck sprach Bände. »Was soll denn der Unfug? Jetzt noch, da die Verdunkelung Betas nur noch die Sache von ein paar Minuten ist, einen solchen Aufwand zu machen, wo doch dieser junge Mann hier offensichtlich bereit ist, sein Ehrenwort dafür zu geben, daß er sich nicht vom Fleck rührt und sich jeglicher Störungsversuche enthält.«

 Die Antwort des Kultisten kam prompt. »Das werde ich nicht tun. Es steht Ihnen frei, zu tun, was Sie für richtig halten, aber ich muß Sie ganz offen warnen: Sobald ich nur die geringste Chance dazu sehe, werde ich das vollenden, wozu ich hierhergekommen bin. Wenn Sie sich auf mein Ehrenwort verlassen wollen, so rate ich Ihnen, doch lieber die Polizei zu benachrichtigen.«

 Sheerin lächelte ihm freundlich ins Gesicht. »Sie sind wohl fest entschlossen, hier den Helden zu spielen, was, Sie kleiner verfluchter Sauhund? So, jetzt will ich Ihnen mal was erzählen. Sehen Sie den jungen Mann da am Fenster? Ein starker, rauher Bursche, nicht wahr? Er kann hervorragend mit seinen Fäusten umgehen. Übrigens ist auch er ein Außenstehender. Wenn die Verfinsterung beginnt, wird er keine weitere Aufgabe haben, als Sie ein wenig im Auge zu behalten. Darüber hinaus bin auch ich noch da. Ich bin zwar vielleicht ein bißchen zu dick für Boxkämpfe, aber ich kann sicherlich ein bißchen mithelfen.«

 »Und was wollen Sie tun?« fragte der Kultist eisig.

 »Hören Sie schön zu. Ich erkläre es Ihnen«, kam die Antwort. »Sobald die Verfinsterung eingetreten ist, werden Theremon und ich Sie packen und in einem kleinen Schrank deponieren, der kein Fenster hat und nur eine Tür, die wir mit einem dicken Schloß verriegeln werden. Darin werden Sie es sich gemütlich machen, bis der ganze Spuk vorbei ist.«

 »Und danach«, keuchte Latimer, »wird niemand mehr da sein, der mich noch herauslassen könnte. Ich weiß genauso gut wie Sie, was das Erscheinen der Sterne bedeutet… Ich weiß es weit besser als Sie! Wenn Sie alle wahnsinnig geworden sind, werden Sie gar nicht mehr fähig sein, mich wieder aus dem Schrank zu lassen, und ich soll dort langsam und qualvoll ersticken oder verhungern, nicht wahr? So etwas Ähnliches habe ich auch von euch Wissenschaftlern erwartet. Aber trotz alledem werde ich Ihnen nicht mein Ehrenwort geben. Es ist für mich eine Frage des Prinzips, und ich will nicht weiter darüber diskutieren.«

 Aton machte einen fast verstört zu nennenden Eindruck. Seine blassen Augen schauten den Psychologen sorgenvoll an.

 »Sheerin, wirklich, ich muß Sie bitten einschließen , das geht doch nicht!«

 »Bitte!« Sheerin bedeutete ihm ungeduldig, zu schweigen. »Ich glaube keine Sekunde daran, daß es soweit kommen muß. Latimer hat soeben lediglich einen kleinen Bluff ausprobiert. Aber schließlich bin ich ja nicht nur Psychologe, weil mir das Wort so gut gefällt.« Er grinste den Kultisten an. »Hören Sie, Sie glauben doch wohl nicht im Ernst, daß ich dazu fähig wäre, Sie langsam verhungern zu lassen. Mein lieber Latimer, wenn ich Sie in den Schrank sperre, dann werden Sie weder die Dunkelheit sehen noch die Sterne. Man braucht nicht viel von den fundamentalen Glaubenssätzen der Kultisten zu kennen, um zu wissen, was das bedeutet. Es bedeutet, daß Sie Ihre unsterbliche Seele verlieren müssen, wenn Sie das Erscheinen der Sterne nicht mit eigenen Augen erleben. Nun, ich will annehmen, daß Sie ein Mann von Ehre sind. Wenn Sie mir Ihr Wort geben, keine weiteren Anstrengungen zu machen, unsere Arbeit zu sabotieren, dann will ich es gern annehmen.«

 Die Adern in Latimers Schläfen pochten, und er schien in sich selbst zusammenzusacken, als er kaum hörbar murmelte: »Sie haben mein Wort.« Und in plötzlich aufflammendem Haß fügte er hinzu: »Aber wenigstens eine Genugtuung habe ich. Sie alle werden für Ihr schändliches Treiben bis in alle Ewigkeit verdammt sein!« Er wandte sich auf dem Absatz um und ging aufrecht und mit stolzem Gang zu dem hohen, dreibeinigen Hocker, der nahe an der Tür stand.

 Sheerin nickte dem Reporter zu. »Theremon, setzen Sie sich doch neben ihn nur der Form halber. Heh, Theremon!«

 Aber der Zeitungsmann rührte sich überhaupt nicht. Sein Gesicht war kreidebleich. »Schauen Sie nur!« Seine Stimme war ganz brüchig und versagte ihm fast ihren Dienst. Sein Finger, mit dem er auf den Himmel deutete, zitterte.

 Alle Augen folgten gebannt der Richtung, die der Finger wies. Fast gleichzeitig ging ein Ton des Entsetzens über die Lippen der Männer. Den Atem anhaltend starrten alle vor Schreck gelähmt hinaus.

 Beta war kein Kreis mehr!

 Das kleine Stück Schwärze, das sich in die Sonne hineingefressen hatte, war nicht viel größer als die Fläche eines Fingernagels am Rand eines Tellers. Aber auf die mit blankem Entsetzen starrenden Beobachter wirkte es hundertmal größer. Es war das Hereinbrechen des Weltuntergangs!

 Nur einen Moment lang hatten sie auf Beta geblickt. Danach verfielen alle in laute, planlos scheinende Hektik. Aber nur für Sekunden. Das hektische Gewirr verwandelte sich in zielstrebige Aktivität jeder nahm blitzartig seinen vorgeschriebenen Posten ein. In diesem entscheidenden Augenblick gab es für die Männer keinen Platz für Emotionen. Sie waren nur noch nüchtern denkende Wissenschaftler, die ihre Aufgabe zu erfüllen hatten. Sogar Aton hatte sich sofort an seinen Platz begeben.

 Prosaisch stellte Sheerin fest: »Die erste Berührung muß vor etwa einer Viertelstunde erfolgt sein. Ein bißchen früh, aber in Anbetracht der Unsicherheitsfaktoren in unseren Berechnungen sehr exakt.« Er blickte sich um und ging auf den Zehenspitzen zu Theremon, der noch immer wie gebannt aus dem Fenster starrte und schob ihn sanft zur Seite.

 »Aton ist wütend«, sagte er im Flüsterton, »also gehen Sie besser vom Fenster weg. Wegen des Zwischenfalls mit Latimer hat er den Moment des ersten Kontaktes zwischen Beta und dem Mond verpaßt, und wenn Sie ihm jetzt auch noch die Sicht versperren, bringt er es noch fertig und läßt Sie aus dem Fenster werfen.«

 Theremon nickte kurz und setzte sich hin. Sheerin musterte ihn erstaunt.

 »Teufel, Mann!« rief er aus. »Sie zittern ja am ganzen Leib!«

 »Eh?« Theremon leckte sich über die trockenen Lippen und lächelte gequält. »Ich fühle mich nicht besonders, wirklich nicht.«

 Der Blick des Psychologen wurde hart. »Sie werden doch jetzt bloß nicht die Nerven verlieren!«

 »Nein!« schrie Theremon in plötzlicher Wut auf. »Geben Sie mir doch eine Chance! Ich habe diesen ganzen Zauber wirklich nicht so recht ernstgenommen, nicht in dieser Tragweite jedenfalls bis zu dieser Minute. Lassen Sie mir Zeit, daß ich noch versuchen kann, mich an den Gedanken zu gewöhnen. Sie bereiten sich schließlich schon seit zwei Monaten oder länger darauf vor.«

 »Eigentlich haben Sie ja recht«, antwortete Sheerin nachdenklich. »Sagen Sie, haben Sie Familie Eltern, eine Frau, Kinder?«

 Theremon verneinte. »Sie denken an den Schutzbunker, nicht wahr? Aber machen Sie sich hierüber keine Sorgen. Ich habe eine Schwester, aber sie wohnt zweitausend Meilen von hier entfernt. Ich kenne nicht einmal ihre genaue Adresse.«

 »Und Sie selbst? Sie hätten noch genug Zeit, den Bunker zu erreichen, und seit ich fort bin, fehlt denen sowieso einer. Schließlich haben wir hier ohnehin keine Verwendung für Sie, und für die Leute drüben wären Sie eine ganz nette Ergänzung.«

 Theremon blickte seinen Gesprächspartner mit müden Augen an. »Sie glauben, ich mache mir vor Angst in die Hosen, nicht? Aber nehmen Sie eins zur Kenntnis, Mister: Ich bin Reporter und habe die Aufgabe übernommen, eine Story über diese Sache zu schreiben. Ich habe die feste Absicht, das auch zu tun.«

 Ein schwaches Lächeln erschien auf den Zügen des Psychologen. »Ich verstehe. Berufsehre, nicht wahr?«

 »Nennen Sie es, wie Sie wollen. Aber, Mann, ich würde jetzt meine rechte Hand für eine halbe Flasche von dem Zeug geben, von dem Sie vorhin eine ganze runtergezischt haben. Wenn jemals einer einen Drink gebraucht hat, dann bin ichs in diesem Moment.«

 Er brach ab. Sheerin stieß ihn heftig in die Seite. »Hören Sie mal!«

 Theremon folgte Sheerins Blick. Vor dem Fenster stand der Kultist und starrte in den Himmel. Er war völlig in sich gekehrt und schien alles andere um sich herum vergessen zu haben. Ein Ausdruck gänzlicher Verzückung lag auf seinem Gesicht, und er summte in einem fremdartig klingenden Singsang etwas vor sich hin.

 »Verstehen Sie, was er singt?« fragte Theremon im Flüsterton.

 »Ich glaube, er zitiert aus dem fünften Kapitel des ›Buches der Offenbarungen‹«, antwortete Sheerin. »Aber still, hören Sie mal genau zu!« setzte er eindringlich hinzu.

 Die Stimme des Kultisten hatte plötzlich an Eindringlichkeit und Inbrunst zugenommen.

 »Und es geschah, daß in jenen Tagen die Sonne Beta einsam am Himmel stand und Wache hielt für immer längere Dauer. Und so kam es, daß sie alsbald solange allein war, wie eine halbe Umdrehung währet und einsam, matt und kalt die Welt beschien.

 Und die Menschen versammelten sich auf den Plätzen und den Straßen, und sie erschauerten vor der wundersamen Erscheinung, und sie wehklagten, denn eine tiefe Bedrückung hatte sie in Besitz genommen. Und ihre Sinne waren verwirrt und ihre Zungen, denn ihre Seelen harrten des Kommens der Sterne.

 Und in der Stadt, die da heißt Trigon, trat zur Mittagsstunde Vendret 2 vor die Menge und sprach zu den Einwohnern von Trigon: ›Höret, ihr Sünder, und vernehmet, was ich euch sage! Oft seid ihr abgewichen vom Pfade der Gerechtigkeit, und nun ist der Tag der Abrechnung gekommen. Denn schon nähert sich die Höhle, und sie wird Lagash verschlingen und alles, was darauf lebt.‹

 Und so er noch sprach, öffnete die Höhle ihren gewaltigen Schlund und berührte schon den Rand von Beta mit den Lippen, so daß kein Auge auf Lagash ihn noch zu erblicken vermochte. Und ein schreckliches Wehklagen hob an, als die Menschen sahen, wie Beta immer tiefer in den Schlund der Höhle der Dunkelheit sank, und gewaltig war die Seelenqual, die über das Volk hereinbrach.

 Und es geschah, daß die Dunkelheit der Höhle auf Lagash fiel und alles Licht verschlang. Und die Menschen erblindeten, und keiner sah mehr seinen Nachbarn, wiewohl er dessen Atem auf seiner Wange spürte.

 Und in der Schwärze der Finsternis kamen die Sterne, und es waren unzählige, und es erklang eine Musik von solch wundersamer Schönheit, daß die Blätter der Bäume sich in Zungen verwandelten und vor Bewunderung aufschrien.

 Und in diesem Augenblick verließen die Seelen die Körper der Menschen, und die verlassenen Leiber wurden zu Tieren, ja, zu wilden reißenden Bestien, die mit fürchterlichem Geheul durch die schwarzen Straßen der Städte von Lagash rasten.

 Und von den Sternen fuhr die Himmlische Flamme herab, und so sie die Erde berührte, gingen die stolzen Städte von Lagash in Flammen auf, so daß von den Menschen und ihren Werken nichts übrig blieb.

 Alsdann…«

 Plötzlich änderte sich Latimers Tonfall ein wenig. Zwar hatte er den Blick nicht zur Seite gewandt, aber irgendwie schien ihm doch die gespannte Aufmerksamkeit der beiden Zuhörer nicht entgangen zu sein. Nahtlos, ohne eine Atempause einzulegen, änderte er die Klangfarbe der Wörter. Die Silben hörten sich mit einem Mal flüssiger an.

 Theremon blickte überrascht. Die Worte kamen ihm eigentümlich bekannt vor, und doch klangen sie fremdartig. Irgendwie war die Wortmelodie ungewohnt, und auch die Betonung der Vokale wich von der Norm ab. Weiter war eigentlich nichts zu bemerken, und doch war Latimers Sprache völlig unverständlich geworden.

 Sheerin grinste spitzbübisch. »Er ist jetzt in die Sprache irgendeines alten Zyklus übergewechselt; wahrscheinlich des zweiten, auf den sich ihre Tradition gründet. Auch das ›Buch der Offenbarungen‹ ist ja ursprünglich in dieser Sprache geschrieben worden, wie Sie vielleicht wissen.«

 »Das macht nichts; ich habe schon genug gehört.« Theremon schob seinen Stuhl zurück und fuhr sich mit den Händen durch die Haare. Sie hatten aufgehört zu zittern. »Ich fühle mich schon wieder viel besser.«

 »Tatsächlich?« Sheerin schien ein wenig überrascht zu sein.

 »Ja, wirklich. Vorhin hing mir das Herz noch ganz schön in der Hose. Erst Ihre Geschichten, und dann auch noch der tatsächliche Beginn der Verfinsterung das hätte mir fast den Rest gegeben. Aber was der Knabe da…« er deutete mit dem Daumen verächtlich auf den blondbärtigen Kultisten »von sich gibt, ist genau die Sorte von Ammenmärchen, die mir mein Kindermädchen immer erzählt hat. Über solche Art von Schwachsinn habe ich mein ganzes Leben lang lachen müssen. Und ich habe nicht vor, mich ausgerechnet heute davon ins Bockshorn jagen zu lassen.«

 Er sog die Lungen voll Luft und sagte mit hektischer Fröhlichkeit: »Aber wenn ich meine gute Stimmung beibehalten will, dann rücke ich doch meinen Stuhl lieber vom Fenster weg.«

 »Tun Sie das«, sagte Sheerin, »aber sprechen Sie lieber ein wenig leiser. Aton hat eben seinen Kopf aus dem Kasten, in den er ihn hineingesteckt hat, gezogen und Ihnen einen Blick zugeworfen, als wollte er Sie erwürgen.«

 Theremon zog eine Schnute. »Den alten Knaben hätte ich fast vergessen.« Mit übertriebener Vorsicht nahm er den Stuhl vom Fenster weg, warf einen mißmutigen Blick über die Schulter zum Fenster hinaus und sagte: »Ich werde das Gefühl nicht los, daß es irgendeine Möglichkeit gibt, sich gegen diesen Wahn, der beim Anblick der Sterne auftritt, zu immunisieren.«

 Der Psychologe antwortete nicht sofort. Beta hatte mittlerweile den Zenit schon überschritten, und das rötliche Lichtquadrat, das durch das Fenster in den Raum fiel, war langsam vom Fußboden in Sheerins Schoß gewandert. Gedankenverloren starrte er auf den mattroten Fleck. Dann hob er den Kopf und schaute mit zusammengekniffenen Augen direkt in die Sonne hinein.

 Die winzige Kerbe in ihrem Rand war zu einem großen schwarzen Ausschnitt angewachsen, der bereits ein Drittel von Betas Oberfläche verdeckte. Ihn schauderte. Als er sich wieder aufrichtete, hatten seine Wangen einiges von ihrem gesunden Rot verloren.

 Mit einem Lächeln, das fast ein wenig entschuldigend wirkte, drehte auch er seinen Stuhl um, so daß er mit dem Rücken zum Fenster saß. »Heute versuchen bestimmt zwei Millionen Leute in Saro City, in einer gigantischen Wiederbelebungsaktion ihre längst vergessenen religiösen Gefühle wieder hervorzukramen und so schnell wie möglich dem Kult beizutreten.« Und mit ironischem Ton fügte er hinzu: »Die haben jetzt für eine Stunde eine unerwartete Hochkonjunktur. Ich bin sicher, daß sie das beste draus machen. Nun, wovon sprachen Sie vorhin doch gleich?«

 »Mir ist da etwas nicht ganz einleuchtend. Wie ist es den Kultisten eigentlich gelungen, ihr ›Buch der Offenbarungen‹ über so viele Zyklen hinweg zu überliefern, und irgendwann muß es doch auch auf Lagash jemanden gegeben haben, der die Katastrophe gesund überstand und es niederschrieb? Es muß doch irgendeinen Abwehrmechanismus gegen den Wahnsinn geben, andernfalls wäre das Buch ja nie geschrieben worden.«

 Sheerin warf seinem Gegenüber einen traurigen Blick zu. »Tja, junger Mann, einen lebenden Augenzeugen haben wir leider nicht. Aber wir haben ein paar verdammt gute Vorstellungen, wie es sich ereignet haben könnte. Schauen Sie, es gibt drei Arten von Menschen, die ein solches Ereignis relativ unbeschadet überstehen können. Da ist zunächst einmal die Gruppe derjenigen, die die Sterne und die Dunkelheit überhaupt nicht sehen können; nämlich zum einen die Blinden und zum anderen die, die sich zu Beginn der Verfinsterung einen Rausch ansaufen, aus dem sie erst wieder aufwachen, wenn alles vorbei ist. Die können wir wohl ausschließen, denn das sind ja keine richtigen Augenzeugen. Als nächstes kommen in Betracht Kinder unter sechs Jahren. Für sie ist die Welt als Ganzes noch zu neu und zu undurchschaubar, als daß Sterne und Dunkelheit sie in Furcht versetzen könnten. Sie sind nichts weiter als neue Eindrücke in einer ohnehin an Überraschungen reichen Welt. Das leuchtet Ihnen doch ein, nicht wahr?«

 Der andere nickte skeptisch. »Ja, so in etwa.«

 »Schließlich gibt es noch diejenigen, deren Gemüt einfach zu grob strukturiert ist, als daß solche Ereignisse ihren Geist völlig verwirren könnten. Die gänzlich Unsensiblen werden also kaum berührt damit meine ich zum Beispiel Leute wie ein paar unserer alten Bauern, denen ein Leben voller Arbeit die Sinne abgestumpft hat. So, die flüchtigen Erinnerungen der Kinder, vermischt mit dem konfusen, zusammenhanglosen Gestammel halbverrückter Idioten, bildete wohl irgendwann die Grundlage des ›Buches der Offenbarungen‹.

 Wir können also mit ziemlicher Sicherheit davon ausgehen, daß das Buch in erster Linie auf den Aussagen solcher Leute basiert, die sich wohl am wenigsten zum Geschichtsschreiber eignen; nämlich Kinder und Schwachsinnige. Und wahrscheinlich wurde es von Zyklus zu Zyklus immer wieder neu überarbeitet, ergänzt und so weiter und so fort.«

 »Glauben Sie«, unterbrach ihn Theremon, »daß die Kultisten das Buch auf ähnliche Weise über die Katastrophen hinweggerettet haben, wie wir es zum Beispiel mit den ganzen Daten über die Geheimnisse der Gravitation vorhaben?«

 Sheerin hob die Schultern. »Schon möglich. Aber ihre genaue Methode ist unwichtig. Irgendwie haben sie es jedenfalls immer hingekriegt. Aber ich wollte auf folgendes hinaus: Das Buch kann einfach nichts anderes sein als ein Sammelsurium konfusen, verdrehten Zeugs; auch wenn es auf Tatsachen beruht. Nur ein Beispiel: Sie erinnern sich doch an Faros und Yimots Experiment mit den Löchern im Dach, das ja ein Mißerfolg war.«

 »Ja, natürlich.«

 »Wissen Sie auch, warum es nicht…« Er brach plötzlich ab und sprang alarmiert auf, als Aton sich näherte. Sein Gesicht war zu einer Maske höchster Bestürzung verzerrt. »Was ist denn?«

 Aton zog ihn beiseite. Sheerin fühlte, wie die Finger des Direktors nervös zitterten, als dieser ihn am Ellbogen berührte.

 »Nicht so laut!« preßte Aton mit gequält klingender Stimme heraus. »Ich habe soeben über meine Privatverbindung eine Nachricht aus dem Schutzbunker erhalten.«

 »Gibt es Probleme?« sprudelte Sheerin ängstlich hervor.

 »Sie haben keine Probleme.« Aton dehnte das Pronomen ›sie‹ bedeutungsvoll. »Sie haben sich schon vor geraumer Zeit hermetisch von der Außenwelt abgeschlossen, und sie werden wie geplant bis übermorgen dort ausharren. Sie sind in Sicherheit. Aber die Stadt, Sheerin, die Stadt! Sie ist ein einziger riesiger Trümmerhaufen. Sie Sie können sich gar keine Vorstellung machen…« Seine Stimme versagte ihm fast den Dienst.

 »Und was weiter?« fuhr es ungeduldig aus Sheerin heraus. »Was solls? Es wird noch schlimmer werden, aber das wissen wir ja. Was bringt Sie denn so außer Fassung?« Dann, mit einem plötzlichen schlimmen Verdacht: »Wie geht es Ihnen?«

 Aton entging der plötzlich veränderte Tonfall Sheerins nicht. Seine Augen blitzten wütend auf bei der kaum verhohlenen Anspielung des anderen. Doch dann trat wieder der besorgte, fast ängstliche Ausdruck in seine Augen. »Mensch, begreifen Sie! Die Kultisten sind hochgradig aktiv. Sie wiegeln die Bevölkerung auf, das Observatorium zu stürmen. Sie versprechen ihnen dafür das Blaue vom Himmel, unmittelbare Erlösung, ewige Gnade und ewiges Heil und was weiß ich noch alles! Was sollen wir bloß tun, Sheerin!«

 Sheerin senkte den Kopf. Wie geistesabwesend starrte er eine ganze Weile auf seine Fußspitzen. Er klopfte sich mit dem Knöchel eines Fingers vor das Kinn und schaute auf. Plötzlich wieder lebhaft sagte er: »Tun? Was sollen wir schon tun? Wir tun überhaupt nichts. Wissen die Männer schon, was los ist?«

 »Natürlich nicht!«

 »Um so besser. Sagen Sie Ihnen auch weiterhin nichts davon. Wieviel Zeit bleibt uns noch bis zur totalen Dunkelheit?«

 »Knapp eine Stunde.«

 »Es ist zwar wie ein Glücksspiel, aber uns bleibt keine andere Möglichkeit als abzuwarten. Es braucht schon eine ganze Weile, bis man einen wirklich gefährlichen Mob organisiert hat. Und es dauert noch länger, bis er hier oben angekommen ist. Wir befinden uns gut fünf Meilen von der Stadt entfernt…«

 Er starrte zum Fenster hinaus. Sein Blick schweifte über die Hügel und Felder, die weit hinten am Horizont in die weißschimmernden Häuserzusammenballungen der Vorstadt übergingen. Noch weiter hinten verschwamm die City im nebligen Dunst in den verschwommenen Schattenbildern, auf die die vergehende Beta ihre letzten Strahlen warf.

 Ohne sich von dem Anblick abzuwenden, wiederholte er: »Sie werden einige Zeit brauchen. Gehen Sie am besten wieder an Ihre Arbeit, und beten Sie, daß die totale Dunkelheit uns schneller erreicht als der Mob.«

 Beta war nun schon zur Hälfte zernagt. Langsam schnitt sich die Dunkelheit in einer konkaven Krümmung in den hellen Teil der Sonne hinein. Es schien, als schlösse sich ein gigantisches Lid unmerklich langsam über ein leuchtendes Weltauge.

 Das schwach hörbare Stimmengemurmel, das in den Raum drang, schwand aus seinem Bewußtsein, und er spürte physisch die zusammengeballte Stille, die über den Feldern lag. Selbst die Insekten schienen vor Furcht verstummt, und die Gegenstände im Raum waren von einem Schleier umhüllt. Eine Stimme ließ ihn auffahren. »Ist etwas nicht in Ordnung?« Es war Theremon.

 »Wie? Eh doch, doch. Setzen Sie sich wieder hin. Wir stehen im Weg.« Sie gingen wieder in ihre Ecke zurück, aber der Psychologe hüllte sich eine ganze Zeit in Schweigen. Er fuhr sich mit einem Finger in den Kragen und öffnete ihn. Er drehte seinen Hals hin und her, fand aber keine Erleichterung. Er blickte Theremon an. »Haben Sie keine Atembeschwerden?«

 Der Reporter riß die Augen weit auf und machte zwei oder drei tiefe Atemzüge. »Nein. Warum?«

 »Ich glaube, ich habe zu lange aus dem Fenster geschaut. Die Dunkelheit hat mich schon erwischt. Atemnot ist eins der ersten Symptome eines klaustrophobischen Anfalls.«

 Theremon holte wieder tief Luft. »Also, mich hats noch nicht erwischt. Aber sehen Sie doch, da ist ja noch einer unserer Männer.«

 Beenays massiger Körper hatte sich zwischen das schwach einfallende Licht des Fensters und die beiden Gesprächspartner in der Ecke geschoben. Sheerin blinzelte ängstlich zu ihm auf. »Hallo, Beenay.«

 Der Astronom verlagerte sein Gewicht auf das andere Bein und lächelte matt. »Ihr habt doch nichts dagegen, wenn ich mich eine Weile zu euch geselle und mich ein bißchen an eurem Gespräch beteilige? Meine Kameras sind genau eingestellt, und bis zum Eintreten der totalen Verfinsterung habe ich ohnehin nichts zu tun.« Er hielt einen Moment inne und warf einen Blick zu dem Kultisten hinüber, der vor einer Viertelstunde ein kleines ledergebundenes Buch aus der Tasche gezogen hatte und seither intensiv darin versunken war. »Die Ratte hat euch doch nicht schon wieder Ärger gemacht, oder?«

 Sheerin schüttelte den Kopf. Er hatte die Schultern zurückgeworfen und zwang sich mit vor Konzentration gerunzelter Stirn, gleichmäßig zu atmen. »Haben Sie Atemschwierigkeiten gehabt, Beenay?«

 Beenay sog schnüffelnd die Luft ein. »Es scheint mir hier drinnen aber nicht stickig zu sein.«

 »Ich hatte nur eben einen leichten Anflug von Klaustrophobie«, erklärte Sheerin entschuldigend.

 »Ach so! Ich verstehe. Bei mir wirkt sich das ganz anders aus. Ich habe immer mehr das Gefühl, als ob sich meine Augen in den Kopf hineindrückten. Alles scheint zu verschwimmen die Dinge werden immer undeutlicher. Außerdem finde ich es kalt hier.«

 »O ja, da kann ich Ihnen nur beipflichten. Das ist keine Einbildung«, ließ sich Theremon vernehmen. Er verzog das Gesicht zu einer Grimasse. »Meine Zehen fühlen sich so an, als hätte ich sie tausend Kilometer in einem Kühlwagen transportieren lassen.«

 »Was wir jetzt brauchen«, warf Sheerin ein, »ist ganz einfach Ablenkung. Wir dürfen unsere Gedanken nicht pausenlos um uns selbst kreisen lassen. Theremon, ich wollte Ihnen doch vorhin erzählen, warum Faros Experimente mit dem durchlöcherten Dach fehlschlugen.«

 »Sie hatten gerade damit angefangen«, antwortete Theremon. Er umspannte sein Knie mit beiden Armen und stützte das Kinn darauf.

 »Also, die beiden kamen deshalb nicht zum Erfolg, weil sie das ›Buch der Offenbarungen‹ wörtlich genommen haben. Es ist ein ziemlich unsinniger Gedanke, den sogenannten Sternen wirkliche physische Existenz zuzumessen. Dabei gibt es doch eine relativ einfache und einleuchtende psychologische Erklärung dafür: Es wäre doch durchaus vorstellbar, daß bei totaler Finsternis das Bedürfnis des Menschen nach Licht so übermächtig wird, daß er sich das Licht einfach einbildet. Möglicherweise sind also die Sterne nichts weiter als eine Illusion.«

 »Mit anderen Worten«, warf Theremon ein, »Sie sind der Ansicht, die Sterne sind eher das Resultat des Wahnsinns als eine seiner Ursachen. Welchen Zweck haben dann aber Beenays Fotos?«

 »Zu beweisen, daß sie eine Wahnvorstellung sind; oder meinetwegen, das Gegenteil. Außerdem…«

 Beenay war mit seinem Stuhl ein Stückchen nähergerückt. Ein Ausdruck plötzlicher Begeisterung lag auf seinem Gesicht. »Es freut mich richtig, daß ihr beiden auf dieses Thema gekommen seid.« Seine Augen wurden schmal, und er hob einen Finger. »Ich habe lange über diese Sterne nachgedacht, und dabei ist mir was ganz Schlaues eingefallen. Es ist natürlich reine Spekulation, eine kleine Spinnerei sozusagen, und ich habe nicht vor, das ernsthaft als Theorie herauszustellen, aber ich finde die Idee ganz interessant. Wollt ihr sie hören?«

 Er schien sich fast ein wenig zu schämen, aber Sheerin lehnte sich in seinem Stuhl zurück und sagte einladend: »Na, dann schießen Sie mal los! Ich bin gespannt.«

 »Stellen wir uns einmal vor, es existieren im Universum noch andere Sonnen außer unseren.« Er unterbrach sich und grinste ein wenig verschämt. »Ich meine Sonnen, die so weit von uns entfernt sind, daß sie zu schwach leuchten, um von hier aus erkannt werden zu können. Ich glaube, ich mache auf euch schon den Eindruck, als hätte ich zuviel Science Fiction gelesen, was?«

 »Nicht unbedingt. Aber ist diese Möglichkeit nicht ausgeschlossen durch die Tatsache, daß sich gemäß den Gesetzen der Gravitation diese Sonnen zwangsläufig aufeinander zubewegen und sich damit bemerkbar machen würden?«

 »Nicht, wenn sie weit genug auseinander wären«, warf Beenay ein. »Sagen wir mal, vier Lichtjahre oder noch mehr. In dem Falle wären wir niemals imstande, zum Beispiel Abweichungen von ihren Bahnen festzustellen, weil sie einfach zu klein wären. Stellen wir uns einmal vor, es gäbe eine ganze Menge solcher Sonnen in weitem Abstand von uns ein oder zwei Dutzend vielleicht.«

 Theremon stieß einen langgedehnten Pfiff aus. »Das gäbe einen tollen Artikel für die Wochenendbeilage. Zwei Dutzend Sonnen in einem Universum von acht Lichtjahren Ausdehnung! Toll! Das würde unser Universum ja zu völliger Bedeutungslosigkeit zusammenschrumpfen lassen. So was würden die Leser verschlingen!«

 »Ist ja nur eine Idee«, sagte Beenay grinsend. »Aber ihr seht, worauf ich hinauswill: Während der Verfinsterung würden diese Sonnen plötzlich sichtbar, denn es gäbe ja kein richtiges Sonnenlicht hier, das sie einfach überstrahlt. Und da diese Sonnen sehr weit entfernt sind, würden sie natürlich sehr klein wirken; wie viele kleine Murmeln. Die Kultisten reden zwar gleich von Millionen von Sternen, aber das ist natürlich übertrieben; denn so viel Platz könnte das Universum gar nicht bieten, daß sich eine Million Sonnen darin tummeln könnten. Es sei denn, sie berührten sich gegenseitig.«

 Sheerin hatte mit wachsendem Interesse zugehört. »Ich glaube, Beenay, Ihre Idee ist gar nicht so abwegig, wie es den Anschein hat. Und wenn Sie von Übertreibung sprechen: Genau das würde eintreffen! Sie wissen ja wahrscheinlich, daß unsere Sinnesorgane so angelegt sind, daß sie keine Zahl, die größer als fünf ist, auf Anhieb erfassen können. Für alles, was darüber hinausgeht, gibt es erst einmal nur die vage Vorstellung ›viele‹. Auf diese Weise wird natürlich aus einem Dutzend schnell eine Million. Wirklich, eine verdammt gute Idee!«

 »Ich habe da noch so eine kleine nette Idee auf Lager«, sagte Beenay. »Haben Sie schon einmal darüber nachgedacht, wie simpel eigentlich das Problem der Gravitation sein könnte, wenn man ein hinreichend einfaches Ausgangsmodell hätte? Stellen wir uns einmal ein Universum vor, in dem es nur einen Planeten gäbe mit nur einer Sonne. Die Umlaufbahn des Planeten um diese Sonne beschriebe dann eine vollkommene Ellipse, und das Wesen der Schwerkraft wäre so exakt zu bestimmen, daß sie allgemein als Axiom vorausgesetzt und akzeptiert werden könnte. Gäbe es auf einer solchen Welt Astronomen, so würden sie wahrscheinlich das Schwerkraftgesetz schon errechnen können, noch bevor überhaupt jemand das Teleskop erfunden hätte. Die einfache Beobachtung mit bloßem Auge würde ja schon ausreichen.«

 »Aber wäre denn ein solches System dynamisch stabil?« fragte Sheerin skeptisch.

 »Sicher. Man nennt es den ›Eins-und-eins-Fall‹. Man hat es schon mathematisch dargestellt, aber was mich daran interessiert, sind eigentlich mehr die philosophischen Implikationen.«

 »Der Gedanke ist ganz reizvoll«, sagte Sheerin zustimmend. »Hübsche kleine Abstraktion wie das perfekte Gas oder die absolute Null.«

 »Der Haken bei diesem Modell ist natürlich der, daß auf so einem Planeten kein Leben existieren könnte. Es würde nicht genügend Wärme und Licht erhalten, und wenn der Planet sich noch um seine Achse drehte, dann würde während eines halben Tages totale Dunkelheit herrschen. Unter solchen Umständen könnte sich natürlich kein Leben entwickeln, denn das ist fundamental abhängig vom Licht. Darüber hinaus…«

 Sheerin sprang so erregt auf, daß er seinen Stuhl umwarf. »Aton kommt gerade mit den Lichtern!«

 Beenay gab einen erschrockenen Laut von sich, drehte sich hastig um und grinste erleichtert von einem Ohr zum andern.

 Aton hatte ein großes Bündel etwa einen Fuß langer zolldicker Stäbe auf dem Arm. Über das Bündel hinweg warf er einen verheißungsvollen Blick auf die eilig herbeiströmenden Mitglieder des Stabes. »Bitte, meine Herren, gehen Sie alle zurück an Ihre Plätze. Sheerin, kommen Sie und helfen Sie mir!«

 Sheerin trottete an die Seite des Älteren, und dann steckten die beiden in gespannter Stille die Stäbe der Reihe nach in die dafür vorgesehenen, zu diesem Zwecke provisorisch angefertigten Metallhalter, die in regelmäßigen Abständen aus der Wand ragten.

 Mit der feierlichen Geste eines Hohepriesters, der soeben eine höchst wichtige sakrale Handlung vollzieht, riß Sheerin ein großes, unhandliches Streichholz an, wartete, bis die Flamme sich voll entwickelt hatte und reichte es dann Aton hinüber, der die Flamme an das obere Ende eines der Stäbe hielt.

 Dort umspielte die Flamme eine Weile zögernd die Spitze, bis ein plötzliches knisterndes Aufflackern Atons zerfurchtes Gesicht buchstäblich zum Erstrahlen brachte. Er zog bedächtig das Streichholz zurück, und spontaner Applaus und Jubelrufe ließen die Fensterscheiben erklirren.

 Aus der Spitze der Fackel züngelten sechs Zoll hohe gelbe Flammen! Mit penibler Sorgfalt wurden die anderen Fackeln ebenfalls angezündet, bis sechs voneinander unabhängige gelbe Flammen den Raum bis in die hinterste Ecke mit Licht erfüllten.

 Das Licht war matt, matter noch als das dürftige Sonnenlicht. Die Flammen tanzten wie verrückt hin und her und warfen wie betrunken schwankende Schatten an die Wände. Die Fackeln entwickelten einen höllischen Rauch; es roch wie angebrannte Suppe. Aber das Wichtigste war sie spendeten warmes, gelbes Licht.

 Nach vier Stunden trüben, rötlich-fahlen Sonnenlichts ist gelbes Licht etwas Wundervolles. Selbst Latimer hatte sich von seinem Buch abgewendet und starrte mit großen Kinderaugen in die Flammen.

 Sheerin wärmte sich an der nächstbesten Fackel die Hände. Der Ruß, der als eine Wolke feinen grauen Staubes um ihn herumschwebte, störte ihn dabei nicht im geringsten. Entzückt stammelte er immer wieder: »Wie schön, wie schön! Ich hatte nie gewußt, was Gelb für eine wunderbare Farbe ist!«

 Aber Theremon beäugte die Fackeln mit einigem Unbehagen. Angewidert von dem ranzigen Geruch, der ihnen entströmte, rümpfte er die Nase. »Was sind das für Dinger?« wollte er von Sheerin wissen.

 »Holz«, antwortete Sheerin knapp.

 »O nein, das ist doch kein Holz! Die Stäbe brennen ja überhaupt nicht. Lediglich die Spitze ist ein wenig angekohlt, und die Flamme steigt einfach aus dem Nichts auf.«

 »Das ist ja gerade das Schöne daran. Das ist ein hochwirksamer Mechanismus künstlichen Lichtes. Wir haben ein paar hundert davon anfertigen lassen, die meisten davon sind natürlich im Schutzbunker. Warten Sie, ich erkläre es Ihnen.« Er drehte sich um und wischte seine rußigen Hände an seinem Taschentuch ab. »Man nimmt den kräftigen Kern groben Schilfrohres, trocknet ihn sorgfältig und taucht ihn in tierisches Fett, bis er völlig durchtränkt ist. Wenn man ihn dann anzündet, verbrennt nach und nach das Fett. Diese Fackeln haben eine ununterbrochene Brenndauer von fast einer halben Stunde. Genial, was? Einer unserer eigenen jungen Leute von der Saro-Universität hat sie entwickelt.«

 Die anfängliche Begeisterung über diese Sensation war wieder der Ruhe gewichen. Latimer hatte seinen Stuhl direkt unter eine der Fackeln gestellt und war wieder in sein Buch vertieft. Seine Lippen bewegten sich monoton zu den Gebeten, die er pausenlos rezitierte, um die Sterne anzurufen. Beenay war wieder mit seinen Kameras beschäftigt, und Theremon ergriff die Gelegenheit, um seine Notizen für den Artikel zu vervollständigen, der am folgenden Tag im Saro City Chronicle erscheinen sollte. Diese Prozedur hatte er schon seit etwa zwei Stunden methodisch, gewissenhaft und was ihm inzwischen eigentlich klar war sinnloserweise verfolgt.

 Aber ganz so sinnlos war diese Beschäftigung doch nicht, sagte er sich. Besser sich mit dem Anfertigen sorgfältiger Notizen ablenken, als nach draußen zu starren und zuzusehen, wie sich der Himmel allmählich in ein tiefes, schreckliches Violett verfärbte. Sheerin, der ihn unverwandt anschaute, schien seine Gedanken erraten zu haben, wie Theremon an dem amüsierten Aufleuchten in den Augen seines Gegenübers festzustellen glaubte.

 Die Luft schien dichter zu werden. Die Dämmerung kroch in den Raum, fast wie ein fester Körper, den man mit den Händen greifen konnte. Die tanzenden gelben Lichtkreise über den Fackeln hoben sich immer schärfer von der wabernden grauen Masse um sie herum ab. Beißender Qualm erfüllte den Raum und leises Knistern brennender Fackeln, das sich wie Kichern anhörte. Einer der Männer ging auf Zehenspitzen um seinen Arbeitstisch herum, langsam und zögernd. Manchmal war das Geräusch tiefen Atemholens zu hören, wenn jemand versuchte, Fassung zu bewahren angesichts einer Welt, die sich langsam im Schatten verlor.

 Als erster hörte Theremon jenes Geräusch, das von draußen zu kommen schien. Es war eigentlich mehr ein vages, unspezifisches Gefühl von Lauten, die er kaum wahrgenommen hätte, wenn nicht diese Totenstille in der Kuppel geherrscht hätte.

 Der Reporter richtete sich auf und steckte sein Notizbuch weg. Er lauschte mit angehaltenem Atem. Zögernd schob er sich zwischen dem Solarskop und einer von Beenays Kameras hindurch und ging langsam, mit widerstrebenden Schritten, zum Fenster.

 Die Stille schien in tausend Stücke zu zerbersten, als er entsetzt aufschrie.

 »Sheerin!«

 Alle hörten wie auf Kommando sofort mit ihrer Arbeit auf. Der Psychologe stürzte ans Fenster. Auch Aton trat neben ihn. Sogar Yimot 70, der hoch oben in seinem kleinen Lehnstuhl auf Beobachtungsposten hinter dem gewaltigen Solarskop saß, wandte seine Augen von den Linsen und schaute nach unten.

 Beta war nur mehr ein schwach glimmender Splitter. Der einst so leuchtende Ball blinzelte zum letzten Male verzweifelt durch das fast geschlossene Augenlid auf Lagash hinunter. Im Osten, wo die Stadt lag, verlor sich der Horizont in der Dunkelheit. Die Straße, die von Saro City zum Observatorium hinaufführte, war nur noch als eine verschwommene rote Linie, eingesäumt von Wald, zu erkennen. Die Bäume schienen ihre Gestalt verloren zu haben; sie waren zu einer einzigen schattigen Masse verschmolzen.

 Aber es war die Straße, die die Aufmerksamkeit der Männer an sich zog. Denn auf ihr wälzte sich eine andere, unendlich bedrohlichere, schattenhafte Masse heran.

 »Die Wahnsinnigen aus der Stadt! Sie kommen!« schrie Aton mit sich überschlagender Stimme.

 »Wie lange noch bis zur völligen Dunkelheit?« fragte Sheerin.

 »Fünfzehn Minuten noch… aber sie werden in fünf Minuten hier sein.«

 »Nur ruhig Blut. Sagen Sie den Männern, sie sollen wieder an die Arbeit gehen. Wir werden sie aufhalten. Das Observatorium ist wie eine Festung gebaut. Aton, Sie behalten unseren jungen Kultisten im Auge, nur zur Sicherheit! Theremon, Sie kommen mit mir.«

 Sheerin rannte zur Tür hinaus, der Reporter dicht hinter ihm her. Vor ihnen lag die Wendeltreppe, die sich in engen Spiralen nach unten schlängelte, in die feuchtkalte, furchterregende Finsternis.

 In ihrem ersten Elan waren sie fünfzig Stufen hinuntergerannt, bis sie auf einmal merkten, daß das gelbe, flackernde Licht, das aus der offenen Tür der Kuppel fiel, sie nicht mehr erreichte. Von oben und von unten gleichzeitig kam der grauschwarze Schatten wie ein alles verschlingendes Ungeheuer auf sie zu.

 Sheerin blieb stehen. Seine feisten Finger krallten sich in seine Brust. Seine Augen traten aus ihren Höhlen hervor, und seine Stimme klang wie trockener Husten. »Ich kann… kaum noch atmen. Gehen… Sie… allein weiter. Sperren Sie alle Türen ab…«

 Theremon ging noch ein paar Stufen weiter hinunter, dann drehte er sich um. »Warten Sie! Können Sie noch eine Minute aushalten?« Er selbst mußte jetzt nach Luft ringen. Wie dicke, klebrige Melasse floß die Luft in seinen Lungen und wieder hinaus. Bei dem Gedanken, allein in das unheimliche Dunkel weitergehen zu müssen, quoll das Gefühl wilder Panik in ihm hoch.

 Er, Theremon, fürchtete sich vor der Dunkelheit!

 »Bleiben Sie hier stehen!« sagte er. »Ich bin in einer Sekunde wieder zurück.« Er schoß die Treppe wieder hinauf, zwei Stufen auf einmal nehmend. Sein Herz klopfte ihm bis zum Hals aber nicht nur von der Anstrengung. Er taumelte in die Kuppel und riß eine Fackel aus ihrem Halter. Sie stank entsetzlich, und der stechende Qualm trieb ihm Tränen in die Augen. Aber er drückte die Fackel an sich, als wollte er sie vor Freude küssen. Die Flamme wehte wie ein Schweif hinter ihm her, als er die Stufen wieder hinabjagte.

 Sheerin öffnete die Augen und gab ein Stöhnen von sich, als Theremon sich über ihn beugte. Theremon rüttelte ihn unsanft. »Alles okay. Raffen Sie sich zusammen! Wir haben Licht!«

 Er hielt die Fackel hoch über sich, faßte den zitternden Psychologen beim Arm, und gemeinsam gingen sie unter dem schützenden Lichtkreis der Fackel weiter nach unten.

 Die Büroräume im Untergeschoß waren noch immer von den letzten matten Strahlen Betas erleuchtet, und Theremon spürte, wie die Panik langsam nachließ.

 »Da wären wir«, sagte er mit rauher Stimme und reichte Sheerin die Fackel. »Man kann sie schon hören.«

 Deutlich waren menschliche Stimmen zu vernehmen. Kurze Fetzen heiserer, wortloser Schreie drangen zu ihnen herein.

 Aber Sheerin hatte recht; das Observatorium war wie eine Festung ausgebaut. Noch aus dem vorigen Jahrhundert stammend, als der neogavottische Architekturstil seinen geschmacklosen Höhepunkt erreicht hatte, war es eher unter dem Gesichtspunkt der Stabilität und Dauerhaftigkeit errichtet worden als für das Auge.

 Die Fenster lagen geschützt hinter Gittern aus zolldicken Eisenstäben, die tief in die Betonwände eingelassen waren. Die Wände aus solidem Mauerwerk hätten sogar einem Erdbeben standgehalten, und das Haupttor bestand aus massivem Eichenholz, das man mit querliegenden Eisenbalken verstärkt hatten. Theremon schob die Riegel vor; sie glitten mit dumpfem Laut in ihre Schlitze.

 Am anderen Ende des Gangs stieß Sheerin einen leisen Fluch aus. Er zeigte auf das Schloß der Hintertür; jemand hatte es mit einem Brecheisen fast völlig demoliert.

 »Das kann nur Latimer gewesen sein«, sagte Sheerin.

 »Nun stehen Sie nicht hier herum!« drängte Theremon ungeduldig. »Helfen Sie mir lieber, die Tür mit Möbeln zu verbarrikadieren und gehen Sie mit der verdammten Fackel von meinen Augen weg! Der Rauch bringt mich noch um.«

 Noch während er sprach, wuchtete er den schweren Tisch aufrecht vor die Tür, und innerhalb von zwei Minuten hatte er eine Barrikade errichtet, die zwar weder schön noch symmetrisch war, diesen Mangel jedoch durch ihre schier unbeweglich scheinende Masse mehr als wettmachte.

 Undeutlich drang, wie von irgendwo aus weiter Ferne kommend, das Geräusch nackter Fäuste, die gegen die Tür hämmerten, an ihr Ohr. Das Schreien und Rufen klang fast unwirklich.

 Der Mob war von Saro City losgestürmt, besessen von zwei Empfindungen: Die erste war die verzweifelte Hoffnung, durch die Zerstörung des Observatoriums das Seelenheil erringen zu können, wie es die Kultisten ihnen in Aussicht gestellt hatten. Die zweite Empfindung war Furcht, entsetzliche, lähmende Furcht. Diese Furcht hatte ihre Gedanken so verwirrt, daß sie gar nicht daran gedacht hatten, Fahrzeuge oder Waffen mitzunehmen. Führungslos und ohne jegliche Organisation hatte sich der Haufen zu Fuß auf den Weg gemacht und versuchte nun, das Observatorium mit bloßen Fäusten anzugreifen.

 Und während die Menschen in wahnsinniger Angst gegen die Türen hämmerten, blitzte der letzte matte Strahl von Beta noch einmal auf und tauchte die gespenstische Szenerie in rubinrotes Dämmerlicht. Die im Todeskampf liegende Beta beschien flackernd und mit letzter Kraft eine Menschheit, die nur noch aus allumfassender Angst bestand!

 »Gehen wir wieder in die Kuppel«, stöhnte Theremon.

 In der Kuppel war nur Yimot auf seinem Posten hinter dem Solarskop geblieben. Die anderen drängten sich um die Kameras herum, während Beenay mit heiserer, gepreßter Stimme seine Instruktionen gab. »Paßt jetzt alle genau auf! Ich knipse Beta unmittelbar, bevor sie völlig verdunkelt ist, und wechsle die Platten. Jeder von euch geht an seine Kamera. Ihr wißt alle Bescheid… über… die genauen Belichtungszeiten.«

 Atemloses Gemurmel der Zustimmung.

 Beenay rieb sich mit der Hand über die Augen. »Brennen die Fackeln noch? Alles okay, ich sehe sie.« Er lehnte sich schwer gegen die Rückenlehne seines Stuhles. »Und denkt daran: Versucht nicht… um… um jeden Preis gute Schnappschüsse zu machen. V-vergeudet keine Zeit damit, z-zwei Sterne auf einmal ins Visier z-zu kriegen. Einer reicht. Und… wenn ihr f-fühlt, daß euch die Sinne schschwinden, sofort weg von den Kameras!«

 An der Tür flüsterte Sheerin: »Theremon, bringen Sie mich zu Aton! Ich sehe ihn nicht!«

 Der Reporter antwortete nicht sofort. Die Umrisse der Männer waren zu vagen, verschwommenen Schatten zerronnen, die gespenstisch vor seinen Augen tanzten. Die Fackeln oben an der Wand waren nur noch winzige gelbe Punkte.

 »Es ist so dunkel!« wimmerte er.

 Sheerin streckte die Arme aus. »Aton!« Er taumelte vorwärts. »Aton!«

 Theremon folgte ihm und faßte ihn beim Arm. »Warten Sie, ich führe Sie.« Irgendwie gelang es ihm, sich durch den Raum vorzutasten. Er schloß die Augen, um die Dunkelheit abzuwehren und bemühte sich, das langsam in ihm aufkeimende Chaos zu ersticken.

 Niemand hörte die beiden Männer oder schenkte ihnen Beachtung. Sheerin stolperte gegen die Wand. »Aton!«

 Der Psychologe spürte, wie eine zitternde Hand ihn befühlte und sich wieder zurückzog. Jemand murmelte: »Sind Sie es, Sheerin?«

 »Aton!« Sheerin bemühte sich, ruhig zu atmen. »Machen Sie sich keine Sorgen wegen des Mobs. Das Haus wird dem Ansturm standhalten.«

 Latimer, der Kultist, erhob sich von seinem Platz. Sein Gesicht war zu einer Grimasse der Verzweiflung verzerrt. Er hatte sein Ehrenwort gegeben, und wenn er es brach, so bedeutete das, daß seine Seele in tödliche Gefahr geriet. Aber hatte man ihm sein Ehrenwort nicht unter Zwang abgepreßt? Nein, freiwillig hatte er es ihnen nicht gegeben. Bald würden die Sterne kommen. Nein, er durfte nicht tatenlos dastehen und zusehen… Aber er hatte doch sein Wort gegeben.

 Beenays Gesicht schimmerte dunkelrot auf, als er den Kopf hob und in die letzten vergehenden Strahlen von Beta schaute. Latimer sah, wie er sich wieder über seine Kamera beugte, und traf seine Entscheidung im Bruchteil einer Sekunde. Seine Fingernägel gruben sich tief in die Handflächen, als er seinen Körper spannte.

 Wild taumelnd schoß er vorwärts. Er sah nur Schatten auf sich zufliegen und fühlte noch, wie der Boden unter seinen Füßen schwand. Im nächsten Augenblick war jemand über ihm; Finger krallten sich um seinen Hals. Er fiel.

 Er zog das Knie an und bohrte es seinem Gegner hart in die Brust. »Lassen Sie mich los, oder ich bringe Sie um!«

 Theremon schrie vor Schmerz auf und murmelte mit erstickter Stimme durch den Vorhang von Schmerz hindurch, der ihm fast die Sinne raubte: »Du dreckige, hinterlistige Ratte!«

 Und dann stürzte alles gleichzeitig auf ihn ein. Er hörte Beenays heiseres Krächzen: »Ich habs! Los, an eure Kameras!« Gleichzeitig drang ihm ins Bewußtsein, daß der letzte schwache Faden Sonnenlicht immer dünner wurde und plötzlich riß.

 Er vernahm Beenays letztes keuchendes Würgen und einen seltsamen kleinen Schrei von Sheerin ein hysterisches Kichern, das mit einem Gurgeln abbrach und dann eine plötzliche Totenstille, die fremd und unheimlich von draußen hereinkroch.

 Theremon lockerte seinen Griff. Der Körper des Kultisten hing schlaff in seinen Armen.

 Er starrte Latimer an. In den glänzenden, weit aufgerissenen Augen des Kultisten spiegelten sich die trüben gelben Lichtpunkte der Fackeln. Er sah die Schaumblasen, die sich auf Latimers Lippen gebildet hatten, und hörte das leise, animalische Wimmern, das aus der Brust des Kultisten drang.

 Wie gebannt von der Faszination der Angst, stützte er sich auf und ließ seinen Blick zögernd und bang zum Fenster wandern. Das Dunkelrot des Himmels war zu einem tiefen, undurchdringlichen Schwarz geronnen.

 Durch das Fenster schienen die Sterne!

 Und es waren nicht die etwa dreitausendsechshundert schwach funkelnden Sterne, die das menschliche Auge auf unserer Erde wahrnimmt. Lagash befand sich inmitten eines gigantischen Meeres. Dreißigtausend mächtige Sonnen sendeten ihren Glanz herab, der das Blut in den Adern gefrieren ließ. Dieses fürchterliche Licht war in seiner unerbittlichen Gleichgültigkeit hundertmal eisiger als der kalte Wind, der die in Todesfurcht erstarrte, unendlich leere Welt erschaudern ließ.

 Theremon kam taumelnd auf die Füße. Sein Hals preßte sich zusammen. Er rang verzweifelt nach Luft. Alle Muskeln seines Körpers krampften sich vor Grauen zusammen. Schier unerträgliche Angst packte seinen zitternden Körper und schüttelte ihn. Er wurde wahnsinnig, und er wußte es, und irgendwo ganz tief in ihm schrie ein letzter Funke gesunden Menschenverstandes gepeinigt auf und focht verzweifelt und hoffnungslos gegen die heranrollende schwarze Flut aus Wahn und Entsetzen. Es war gräßlich, verrückt zu werden und es zu wissen zu wissen, daß man in einer Minute nur noch als körperliche Hülle existieren würde, daß alles das, was das Menschsein ausmacht, ein für allemal gestorben sein würde, ertrunken in dieser schwarzen Flut. Denn dies war die Dunkelheit die Dunkelheit, die Kälte und der Untergang. Die hellen, leuchtenden Mauern des Universums waren zerborsten, und ihre grausamen schwarzen Trümmer fielen nun herab, um ihn zu zermalmen und auszulöschen.

 Er stieß gegen jemand, der auf allen vieren kroch, und er stolperte. Er raffte sich wieder auf, griff mit beiden Händen nach seinem gepeinigten Hals und wankte auf die Fackeln zu. Ihre tanzenden gelben Flammen waren das einzige, was sein gemarterter Geist noch wahrzunehmen vermochte.

 »Licht!« schrie er gellend.

 Irgendwo in einer Ecke kauerte Aton und weinte wimmernd wie ein zu Tode verängstigtes Kind. »Sterne all die Sterne das hab-ben wir nicht gewußt wir haben gar nichts gewußt wir dachten, sechs Sterne sind das Universum wir wußten nichts bemerkten nicht die Sterne Finsternis ist für immer und ewig, und die Wände brechen ein, und wir wußten nichts wir konnten es nicht wissen, konnten es…«

 Jemand griff nach einer Fackel; sie fiel herunter und erlosch. Der grauenhafte Glanz der Sterne sprang noch näher zu ihnen heran.

 Am Horizont, da wo Saro City lag, erhob sich ein roter Schein, wurde heller und leuchtender. Es war nicht der Schein der Sonnen.

 Wieder war die lange Nacht gekommen.

 Aus dem Amerikanischen übersetzt von Joachim Pente

 Der Waffenladen

 (The Weapon Shop)

 ALFRED ELTON VAN VOGT

 Das nächtliche Dorf machte einen merkwürdig zeitlosen Eindruck. Fara ging zufrieden neben seiner Frau die Straße entlang. Die Luft war wie Wein; er dachte vage an den Künstler, der von Imperial City gekommen war, um ein Bild zu malen: »Ein symbolisches Gemälde, das an eine Szene des elektrischen Zeitalters vor siebentausend Jahren erinnert.« Er erinnerte sich deutlich an diesen Satz aus den Telestats.

 Fara glaubte fest daran. Die Straße lag vor ihnen mit den unkrautfreien, automatisch gepflegten Gärten, den Läden, die hinter der Blumenfülle verschwanden, den weichen, grasbewachsenen Bürgersteigen und den Straßenlaternen, die jeden Punkt ihrer Oberfläche beleuchteten das war ein friedliches Paradies, in dem die Zeit stehengeblieben war. Und es schien fast selbstverständlich, daß das Bild des großen Künstlers von dieser harmonischen, friedlichen Szene jetzt zur Sammlung der Kaiserin gehörte. Sie hatte es bewundert, und natürlich hatte der begnadete Maler sie sofort demütig gebeten, es als Geschenk anzunehmen.

 Wie großartig muß das sein: wenn man der glorreichen, der göttlichen, der gütigen und lieblichen Innelda Isher, die eintausendeinhundertundachtzehnte der Dynastie, eine persönliche Huldigung darbieten kann.

 Während sie weitergingen, wandte sich Fara seiner Frau zu. Das sanfte Licht der nächststehenden Laterne tauchte ihr immer noch jugendliches Gesicht zur Hälfte in den Schatten. Er flüsterte, indem er seine Stimme instinktiv den weichen Konturen der Nacht anpaßte: »Sie sagte unsere Kaiserin sagte , daß unser kleines Dorf Glay die Eigenschaften repräsentiert, welche die hervorragendsten Tugenden ihres Volkes ausmachen. Ist das nicht ein wunderschöner Satz, Creel? Sie muß eine äußerst einfühlsame Frau sein. Ich…« Er verstummte plötzlich. Sie waren an einer Nebenstraße angelangt und in fünfzig Meter Entfernung war etwas, das… »Schau dir das an!« sagte Fara heiser.

 Sein Arm und sein Finger waren wie erstarrt, als er auf das Schild zeigte, das in der Nacht strahlte:

 HERVORRAGENDE WAFFEN

 DAS RECHT AUF WAFFEN IST

 DAS RECHT AUF FREIHEIT

 Fara empfand ein seltsam leeres Gefühl, als er das Schild anstarrte. Er sah die anderen Dorfbewohner zusammenlaufen. Schließlich meinte er heiser: »Ich habe von diesen Geschäften gehört. Schandplätze, gegen die die Regierung unserer Kaiserin bald etwas unternehmen wird. Sie werden in versteckten Fabriken gebaut, dann komplett in Städte wie die unsere gebracht und unter Mißachtung aller Eigentumsrechte installiert. Dieses hier steht seit höchstens einer Stunde.«

 Faras Gesicht verhärtete sich. Seine Stimme bekam einen rauhen Unterton, als er sagte: »Creel, geh nach Hause!«

 Fara war überrascht, als Creel sich nicht sofort auf den Weg machte. Während ihrer ganzen Ehe hatte sie sich erfreulich gehorsam verhalten eine Eigenschaft, die ihr Zusammenleben so angenehm hatte werden lassen. Er sah, daß sie ihn mit weit aufgerissenen Augen ansah und daß es schiere Angst war, die sie zurückhielt.

 »Fara, was hast du vor?« fragte sie besorgt, »du willst doch nicht etwa…«

 »Geh nach Hause!« Ihre Angst weckte in ihm alle Entschlossenheit, zu der er fähig war. »Wir lassen es nicht zu, daß solch ein scheußliches Ding unser Dorf entweiht.« Seine Stimme zitterte. »Denk an unsere friedliche, ein wenig altmodische Gemeinde, die beschlossen hat, alles so zu lassen, wie es in der Galerie der Kaiserin zu sehen ist und jetzt verdorben, zerstört durch dieses… dieses Ding! Aber das werden wir nicht zulassen.«

 Creels Stimme klang leise aus dem Halbdunkel der Kreuzung; sie war nun ohne Furcht: »Überstürze nichts, Fara. Denk daran, es ist nicht das erste neue Gebäude, das in Glay errichtet worden ist seitdem das Bild gemalt wurde.«

 Fara schwieg. Das war eine Eigenart seiner Frau, mit der er sich nicht anfreunden konnte: ihn unnötig an unerfreuliche Tatsachen zu erinnern. Er wußte genau, was sie meinte. Die gigantische, vielverzweigte Gesellschaft, die Automatik Atommotor Reparatur GmbH, hatte sich gegen den Willen des Dorfrats (aber streng gesetzlich) mit ihrem geschmacklosen Bau etabliert und schon die Hälfte von Faras Reparaturaufträgen an sich gezogen.

 »Das ist etwas anderes«, knurrte Fara schließlich. »Erstens werden die Leute früher oder später merken, daß diese neumodischen automatischen Reparaturen ziemlich mies sind. Zweitens ist das fairer Wettbewerb. Aber dieses Waffengeschäft ist eine Herausforderung an alle Regeln des Anstands, die das Leben unter der Herrschaft des Hauses Isher so angenehm machen. Sieh dir dieses heuchlerische Schild an: ›Das Recht auf Waffen…‹ aaahh!« Er brach ab. »Geh nach Hause, Creel. Wir werden dafür sorgen, daß sie bei uns keine Waffen verkaufen.«

 Er beobachtete, wie ihre schlanke Gestalt allmählich im Schatten verschwand. Sie hatte fast die Straße überquert, als Fara ein Gedanke kam. Er rief hinter Creel her: »Und wenn du unseren Sohn an irgendeiner Straßenecke herumlungern siehst, nimm ihn mit nach Hause. Er muß endlich lernen, daß er sich nicht so lange herumtreiben darf.«

 Seine Frau reagierte nicht. Fara drehte sich auf dem Absatz herum und hastete zu dem Geschäft. Die Menge wuchs von Minute zu Minute, erregte Stimmen belebten die Nacht.

 Ohne Zweifel war das das Aufregendste, das jemals dem Dorf Glay widerfahren war.

 Das Leuchtschild des Waffengeschäfts war, soviel er sehen konnte, einer der gewöhnlichen Illusionseffekte: Ganz gleich, aus welcher Perspektive er schaute, er sah immer die vollständige Aufschrift. Als er schließlich vor dem großen Schaufenster angelangt war, standen die Worte flach an der Außenwand des Gebäudes und leuchteten kalt auf ihn herunter.

 Fara rümpfte nochmals die Nase über den Werbespruch dann wurde seine Aufmerksamkeit von einem weiteren Schild im Schaufenster in Anspruch genommen:

 DIE BESTEN ENERGIEWAFFEN DES BEKANNTEN UNIVERSUMS

 Ein Funke von Interesse erwachte in Fara. Er starrte auf die großartige Waffenauslage, trotz seines Widerwillens fasziniert. Waffen jeder Größe, von der winzigen Fingerpistole bis zum Schnellfeuergewehr. Sie waren alle aus leichten, widerstandsfähigen, attraktiven Materialien hergestellt: glitzerndes Glasein, farbenprächtig-milchiges Plastik von Ordine, grünliches Beryllium und andere Materialien.

 Das tödliche Ausmaß des Zerstörerischen dieser Ausstellung ließ Fara schaudern. So viele Waffen für das kleine Dorf Glay, in dem seines Wissens höchstens zwei Leute ein Gewehr besaßen; und zwar ausschließlich für die Jagd. Das hier war absurd, bizarr, unheilvoll und bedrohlich.

 Irgendwo hinter Fara sagte ein Mann: »Der Laden ist genau auf Lan Harris Grundstück. Da haben sie dem alten Gauner einen schönen Streich gespielt; der wird Krach schlagen!«

 Das leise Kichern einiger Männer wirkte deplaziert in der warmen Nachtluft. Fara erkannte, daß der Mann recht hatte. Das Waffengeschäft war etwa zwölf Meter breit. Und es stand exakt in der Mitte des Gartengrundstücks, das dem alten Geizkragen Harris gehörte.

 Fara runzelte die Stirn. Verdammt clever, diese Leute vom Waffengeschäft: Sie suchten das Eigentum des meistgehaßten Mannes im Dorf aus, nahmen es eiskalt in Besitz, und jeder Dorfbewohner sah sogar noch einen gewissen Reiz darin. Gerade diese ausgekochte Schlauheit machte es noch notwendiger, ihre Absicht scheitern zu lassen.

 Er brütete immer noch vor sich hin, als er die rundliche Gestalt von Mel Dale, dem Bürgermeister, sah. Fara drängte sich hastig zu ihm durch, tippte respektvoll an seine Hutkrempe und fragte: »Wo ist Jor?«

 »Hier!« Der Dorfpolizist bahnte sich mit dem Ellbogen seinen Weg durch eine Gruppe von Männern. »Irgendwelche Vorschläge?« wollte er wissen.

 »Es gibt nur einen Vorschlag«, meinte Fara kühn. »Geh rein und verhafte sie.«

 Zu Faras Verwunderung schauten sich die beiden Männer an und blickten dann betreten zu Boden. Der große Polizist antwortete schließlich kurzangebunden: »Die Tür ist verschlossen. Und keiner reagiert auf unser Klopfen. Ich wollte gerade vorschlagen, alles weitere auf morgen zu verschieben.«

 »Unsinn!« Seine Überraschung machte Fara ungeduldig. »Holt eine Axt, und wir brechen die Tür auf. Mit unserem Zögern ermuntern wir dieses Gesindel nur zum Widerstand. Wir wollen so was nicht in unserem Dorf nicht einmal für eine einzige Nacht, oder?«

 Jeder in Faras unmittelbarer Nähe bekundete Zustimmung durch eifriges Kopfnicken. Zu eifrig. Fara schaute verwirrt um sich die Augen der Männer senkten sich vor seinem ruhigen Blick. Er dachte: Sie sind alle eingeschüchtert. Und sie haben keinen Mut.

 Bevor er etwas sagen konnte, griff Wachtmeister Jor ein: »Vermutlich hast du noch nichts über die Türen dieser Geschäfte gehört. Nach allen Berichten kann man sie nicht aufbrechen.«

 Mit plötzlicher Beklemmung erkannte Fara, daß er selbst handeln müsse. »Ich hole den atomaren Schneidbrenner aus meinem Laden«, sagte er. »Der schaffts. Geben Sie mir die Erlaubnis, Herr Bürgermeister?«

 Im Schimmer des Schaufensters war deutlich zu erkennen, daß der beleibte Mann schwitzte. Er zog ein Taschentuch heraus, wischte sich über die Stirn. Dann sagte er: »Vielleicht rufe ich besser den Kommandanten der Kaiserlichen Garnison in Ferd an und frage ihn.«

 »Nein!« Fara erkannte den Vorschlag als Ausflucht. Er fühlte sich selbst immer stärker werden; in ihm wuchs die Überzeugung, daß die Kraft des ganzen Dorfes in ihm war: »Wir müssen selber handeln. Andere Gemeinden haben diese Leute wirken lassen, weil sie keine entscheidende Aktion wagten. Wir müssen Widerstand bis zum Äußersten leisten. Von dieser Minute an. Einverstanden?«

 Das »Einverstanden« des Bürgermeisters war kaum mehr als ein Hauch. Aber mehr brauchte Fara auch nicht.

 Lauthals teilte er der Menge seine Absicht mit; und dann, als er sich durch die Menschenansammlung drängte, sah er seinen Sohn, der zusammen mit einigen Gleichaltrigen die Schaufensterauslagen betrachtete.

 »Komm, Cayle, und hilf mir, die Maschine zu tragen!« rief Fara.

 Cayle drehte sich nicht einmal um; und Fara eilte wutschäumend weiter. Dieser vermaledeite Bursche! Irgendwann in nächster Zeit mußte er seinen Sohn härter anpacken, sonst würde ein Nichtsnutz aus ihm.

 Der Energiestrahl arbeitete geräuschlos und geschmeidig. Kein Zischen, kein Funkensprühen. Er glühte in sanftem, weißem Licht, als streichle er die metallenen Türrahmen aber kein Anzeichen der Hitzewirkung war zu erkennen.

 Minutenlang weigerte sich Fara hartnäckig, seinen unglaublichen Mißerfolg anzuerkennen; er ließ fast unbegrenzte Energie über die Wand gleiten. Als er schließlich den Schneidbrenner abstellte, war Fara in Schweiß gebadet.

 »Das begreife ich nicht«, keuchte er. »Unmöglich kein Metall kann der dauernden Bearbeitung mit Atomenergie widerstehen.«

 »Wie Jor dir gesagt hat«, unterbrach der Bürgermeister. »Diese Waffengeschäfte sind mächtig. Sie breiten sich im ganzen Kaiserreich aus, und sie erkennen die Kaiserin nicht an.«

 Fara scharrte verwirrt mit den Füßen im Gras. Er mochte dieses Gerede nicht. Es klang ketzerisch. Und außerdem war es Unsinn. Es konnte nur Unsinn sein. Bevor er sprechen konnte, meinte irgendwo hinter ihm ein Mann: »Ich habe gehört, die Tür öffnet sich nur solchen Leuten, die denen im Geschäft nicht schaden können.«

 Die Worte weckten Fara aus seiner Betäubung. Aufgeschreckt bemerkte er zum erstenmal, daß sein Mißerfolg eine verheerende psychologische Wirkung auf die Umstehenden gehabt hatte. Scharf erwiderte er: »Lächerlich! Wenn es solche Türen gäbe, hätten wir sie alle. Wir…«

 Ein plötzlicher Gedanke lähmte ihn mitten im Satz: Ihm fiel ein, daß er niemanden gesehen hatte, der die Tür zu öffnen versuchte; und bei der ganzen Unlust ringsum war es doch durchaus möglich, daß…

 Er trat auf die Tür zu, packte den Türknauf und zog. Die Tür öffnete sich mit unnatürlicher Leichtigkeit, die ihm das flüchtige Gefühl gab, er habe nur den Knauf in der Hand. Tief durchatmend zog Fara die Tür weit auf.

 »Jor!« schrie er. »Jetzt rein!«

 Der Polizist machte eine ungeschickte Bewegung ungeschickt, weil er vorsichtig sein wollte, sich dann aber bewußt wurde, daß er sich vor so vielen Zuschauern nicht im Hintergrund halten durfte. Unbeholfen stürzte er auf die geöffnete Tür zu und die schloß sich blitzschnell vor seiner Nase.

 Einfältig glotzte Fara auf seine Hand, die immer noch geschlossen war. Ein Schaudern durchfuhr ihn. Der Türknauf hatte sich ihm entzogen! Er hatte sich gedreht, war zähflüssig geworden und hatte sich seinen gekrümmten Fingern entwunden. Schon die Erinnerung an die kurze Empfindung gab ihm das Gefühl des Unheimlichen.

 Ihm wurde bewußt, daß die Menge schweigend und aufmerksam zuschaute. Fara griff wieder nach dem Knauf, nicht ganz so ungeduldig diesmal; und nur für einen Moment fühlte er Widerwillen aufsteigen, als der Türgriff sich in keine Richtung bewegen ließ.

 Seine Entschlossenheit gewann wieder die Oberhand, und mit ihr kam ihm eine Idee. Er gab dem Polizisten einen Wink. »Geh zurück, Jor, während ich ziehe.«

 Der Mann trat zurück, aber es half nicht. Und auch hartnäckiges Zerren nützte nicht. Die Tür blieb fest verschlossen. Irgendwo in der Menge meinte ein Mann düster: »Sie hatte beschlossen, dich reinzulassen dann hat sie ihre Meinung geändert.«

 »Was redest du für einen Quatsch!« Fara sprach heftig. »Sie hat ihre Meinung geändert. Bist du verrückt? Eine Tür hat keinen eigenen Willen.«

 Eine Welle von Furcht ließ seine Stimme dabei zittern. Diese plötzliche Angst aber machte ihn über alle Vorsicht hinweg mutig. Mit einer entschlossenen Bewegung wandte Fara sich dem Geschäft zu.

 Drohend ragte das Gebäude in den Nachthimmel, innen hell wie der Tag, riesig in Breite und Länge, fremd, drohend, überhaupt nicht mehr leicht zu erobern. Ihm wurde unwohl bei der Frage, was wohl die Soldaten der Kaiserin tun würden, wenn man sie zum Handeln veranlaßte. Und plötzlich kurzes Aufflackern einer grauenvollen Möglichkeit wuchs das Gefühl, daß auch die Soldaten nicht fähig sein könnten, irgendwas zu tun.

 Fara schrak davor zurück, daß solch eine Vorstellung sich in sein Denken einschleichen konnte. Abrupt brach er diese Gedankengänge ab und sagte entschlossen: »Die Tür hat sich einmal für mich geöffnet. Sie wird es auch ein zweites Mal tun.«

 Sie tat es. Sie tat es ganz einfach. Sanft, ohne Widerstand, mit demselben Gefühl der Leichtigkeit wie vorher folgte die fremdartige gefühlvolle Tür dem Druck seiner Finger. Hinter der Türschwelle Schummerlicht, ein großer nach außen verdunkelter Raum. Er hörte die Stimme von Bürgermeister Mel Dale hinter sich: »Fara, seien Sie kein Narr. Was wollen Sie dort drinnen?«

 Fara war ein wenig erstaunt zu bemerken, daß er die Schwelle überschritten hatte. Er drehte sich um, stutzte und starrte in den verschwommenen Fleck, den die Gesichter draußen bildeten. »Nun…«, begann er ausdruckslos; dann erhellte sich seine Miene, und er fuhr fort: »Nun, ich will mir ein Gewehr kaufen, was sonst?«

 Die Brillanz seiner Antwort, die Pfiffigkeit seiner eigenen Worte beeindruckten Fara noch nach einer halben Minute. Doch diese Stimmung schwand allmählich, als er sich im schwach beleuchteten Verkaufsraum des Waffengeschäfts umblickte.

 Es war ungewöhnlich still hier drinnen. Kein Ton drang herein aus der Nacht; und ihm kam der verblüffende Gedanke, daß die Leute vom Geschäft vielleicht gar nicht wußten, daß sich draußen eine Menschenmenge angesammelt hatte.

 Fara bewegte sich vorsichtig auf dem unebenen Boden, der das Geräusch seiner Schritte fast völlig verschluckte. Seine Augen gewöhnten sich sehr schnell an die schwache indirekte Beleuchtung, die aus Wänden und Decke zu kommen schien. Ganz vage hatte er etwas Unnormales erwartet; daher wirkte jetzt die Gewöhnlichkeit des Atomlichts beruhigend auf sein überstrapaziertes Nervenkostüm.

 Er schüttelte sich ärgerlich. Warum sollte es hier etwas so hochÜberlegenes geben? Er wurde wohl schon ebenso schwachsinnig wie die leichtgläubigen Idioten draußen auf der Straße.

 Mit wachsendem Selbstvertrauen musterte er seine Umgebung. Alles wirkte ziemlich normal. Ein Laden eben, eher kärglich möbliert. Vitrinen an den Wänden und mitten im Raum glitzernde Behälter, aber nichts Außergewöhnliches, und auch nicht sonderlich viele ein Dutzend etwa. Dann dort die prächtig verzierte Doppeltür zu einem Hinterzimmer…

 Fara versuchte die Tür im Auge zu behalten, während er einige der Vitrinen untersuchte; jede enthielt drei oder vier Waffen, hochgestellt, in Kästen liegend oder in Halftern drapiert.

 Unvermutet begannen die Waffen eine eigenartige Faszination auf ihn auszuüben. Er vergaß, auf die Tür zu achten, als ihn der verwegene Einfall packte, eine Waffe aus einer der Vitrinen zu ergreifen und dann, wenn jemand hereinkam, ihn auf die Straße zu zwingen, wo dann Jor die Festnahme durchführen könnte und… Plötzlich sagte hinter ihm eine Männerstimme bedächtig: »Sie möchten eine Schußwaffe kaufen?«

 Fara fuhr mit einem Satz herum. Er wurde wütend, weil sein Plan durch das Auftauchen des Verkäufers zunichte gemacht worden war.

 Doch sein Zorn verflog, als er sah, daß der Eintretende ein vornehmer silberhaariger Mann war, älter als er selbst. Das änderte ohnehin alles. Fara hatte eine fast automatisch auslösbare Ehrfurcht vor dem Alter, und eine Sekunde lang stand er starr und blickte ihn mit offenem Mund an. Schließlich meinte er nicht sehr überzeugend: »Ja, genau, eine Schußwaffe.«

 »Für welchen Zweck?« fragte der Mann mit ruhiger Stimme.

 Fara vermochte ihn nur fassungslos anzuschauen. Das ging alles zu schnell. Er schien verrückt zu werden. Er wollte diesen Leuten sagen, was er von ihnen hielt. Aber das Alter des Mannes lähmte seine Zunge, verwirrte seine Gefühle. Nur mit großer Willensanstrengung gelang es ihm, zu sprechen: »Für die Jagd.«

 Die überzeugende Erklärung brachte ihn selbst durcheinander. »Ja, genau, für die Jagd. Nördlich von hier ist ein See«, seine Worte drohten sich zu überstürzen, »und…«

 Er hielt inne, verärgert und verblüfft über seine eigene Unehrlichkeit. Er war nicht darauf vorbereitet, ein Netz von Lügen zu knüpfen. Er wiederholte knapp: »Für die Jagd.«

 Fara gewann seine Fassung wieder. Plötzlich haßte er den Mann dafür, daß er ihn so sehr ins Hintertreffen gebracht hatte. Argwöhnisch beobachtete er, wie der Alte eine Vitrine öffnete und eine grünschimmernde Waffe herausholte.

 Als der Mann, die Waffe in der Hand, ihm gegenüberstand, dachte Fara grimmig: Ziemlich abgebrüht von den Leuten, einen alten Mann vorzuschieben. Die gleiche Gerissenheit, die sie das Grundstück des alten Harris aussuchen ließ.

 Mit kalter Wut, nur auf seinen Plan fixiert, griff Fara nach dem Gewehr; aber der Mann hielt es außer Reichweite, als er erklärte: »Bevor Sie es ausprobieren dürfen, muß ich Sie laut den Bestimmungen der Waffengeschäfte darüber informieren, unter welchen Bedingungen Sie ein Gewehr erwerben dürfen.«

 Sie hatten also eigene Bestimmungen. Ein tolles System psychologischer Tricks, um leichtgläubige Kunden zu beeindrucken! Egal, laß den alten Gauner nur reden. Sobald Fara das Gewehr in Händen hätte, würde er diesem Schwindel ein Ende machen.

 »Wir Waffenhersteller«, sagte der Verkäufer mit sanfter Stimme, »haben Gewehre entwickelt, die in ihrem speziellen Wirkungsbereich jeden Gegenstand zerstören können, der aus sogenannter Materie hergestellt ist. Also ist jeder, der eine unserer Waffen besitzt, einem kaiserlichen Soldaten gleichwertig und sogar überlegen. Überlegen, weil jede unserer Waffen zugleich Brennpunkt eines Kraftfeldes ist, das einen perfekten Schirm gegen alle zerstörerischen Strahlen bildet. Dieser Schirm bietet zwar keinen Schutz gegen Keulen oder Kugeln oder andere feste Substanzen, aber gegen Strahlen; und man benötigt schon eine kleine Atomkanone, um diese großartige Barriere zu durchbrechen.«

 »Sie werden verstehen«, fuhr der Mann fort, »daß eine so mächtige Waffe nicht unverändert in verantwortungslose Hände fallen darf. Daher darf auch keins der bei uns erworbenen Gewehre dafür verwendet werden, jemanden anzugreifen oder gar zu ermorden. Mit einem Jagdgewehr dürfen nur ganz bestimmte Arten wilder Vögel und Säugetiere geschossen werden wir hängen regelmäßig Listen der Tiere in unseren Schaufenstern aus. Und schließlich: Keine Waffe darf ohne unsere Erlaubnis weiterverkauft werden. Ist das klar?«

 Fara nickte stumm. Im Augenblick war er nicht in der Lage zu sprechen.

 Diese unglaublichen, fantastisch-einfältigen Sätze kreisten noch in seinem Schädel. Er überlegte, ob er laut lachen sollte; oder ob er diesen Mann, der seine Intelligenz so plump zu beleidigen wagte, mit Flüchen bedenken sollte.

 Also: Das Gewehr durfte nicht für Mord und Raubüberfall benutzt werden. Also: Nur bestimmte Vögel und Säugetiere konnten geschossen werden. Und Wiederverkauf… einmal angenommen, er kaufte die Waffe, reiste tausend Meilen weit und böte sie einem reichen Fremden für zwei Kredits an wer würde das je erfahren?

 Oder angenommen, er überfiele den Fremden. Oder erschoß ihn. Wie könnte das Waffengeschäft das jemals herausfinden? Das war so lächerlich, daß…

 Er bemerkte, daß ihm der Kolben des Gewehrs entgegengereicht wurde. Er ergriff ihn begierig und mußte gewaltsam den Drang unterdrücken, die Mündung direkt auf den alten Mann zu richten. Nichts überstürzen, dachte er angestrengt. Laut fragte er: »Wie funktioniert es?«

 »Einfach zielen und den Abzug drücken. Wenn Sie es an einem unserer Übungsziele ausprobieren möchten, bitte.«

 Fara riß das Gewehr hoch. »Jawohl«, sagte er triumphierend, »und das Ziel sind Sie. Rüber zum Eingang und dann raus!« Und lauter: »Und falls jemand auf die Idee verfallen sollte, durch die Hintertür zu kommen, die habe ich auch im Blick.«

 Hektisch bewegte er sich auf den Verkäufer zu: »Los, schnell, Bewegung! Ich schieße! Das schwöre ich Ihnen.«

 Der Mann blieb kühl und beherrscht: »Sie würden zweifellos schießen. Als wir beschlossen, die Tür so einzustellen, daß Sie trotz Ihrer feindseligen Haltung eintreten konnten, wußten wir, daß Sie fähig sind, einen Menschen zu töten. Allerdings, hier spielen wir die erste Geige. Darauf hätten Sie sich besser einstellen müssen, und wenn Sie einmal nach hinten schauen…«

 Alles war ruhig. Fara stand bewegungslos, den Finger am Abzug. Durch seinen Kopf schossen verschwommene Erinnerungen an die Gerüchte, die er über die Waffengeschäfte gehört hatte: Daß sie heimliche Helfer in jedem Bezirk hätten, daß sie eine verborgene grausame Regierung hätten, und daß für jemanden, der einmal in ihre Fänge geriet, der Tod der einzige Ausweg sei…

 Und schließlich sah er sich selbst: Fara Clark, Familienvater, treuer Untertan der Kaiserin hier stand er, im trüben Licht des Ladens, im Kampf gegen eine so mächtige und gefährliche Organisation… Er mußte verrückt sein!

 Aber er stand hier. Er gab sich einen Ruck und sagte: »Sie können mir nicht vormachen, daß jemand hinter mir steht. Los, zur Tür, aber dalli!«

 Der feste Blick des alten Mannes war auf eine Stelle hinter Fara gerichtet. Ruhig fragte der Mann: »Hast du alle Angaben, Rad?«

 »Fürs erste reicht es«, tönte die Baritonstimme eines jungen Mannes in Faras Rücken. »Typ A-7, konservativ. Intelligenz guter Durchschnitt, aber in der Entwicklung ausgesprochen provinziell geprägt. Vorurteile, einseitige Ansichten, vor allem durch die kaiserlichen Schulen geformt. Sehr aufrichtig. Sachliche Argumente wären nutzlos. Annäherung auf Gefühlsebene würde eine aufwendige Behandlung erfordern. Alles in allem kein Grund zur Sorge. Laß ihn so leben, wie es ihm gefällt.«

 Faras Stimme wurde unsicher! »Wenn Sie glauben, ich würde mich wegen dieser Trickstimme umdrehen, liegen Sie falsch. Das ist die linke Hauswand. Ich weiß, daß dort niemand ist.«

 »Ich bin auch dafür, Rad, ihn leben zu lassen«, meinte der alte Mann. »Aber er war der erste aus der Menge, der in Aktion trat. Ich finde, er sollte einen Dämpfer kriegen.«

 »Wir werden mit seiner Anwesenheit Werbung treiben«, schlug Rad vor. »Er wird den Rest seines Lebens damit zu tun haben, diesen Vorwurf zu entkräften.«

 Faras Vertrauen auf das Gewehr war soweit geschwunden, daß er es völlig vergaß, während er mit wachsender Unruhe dem unbegreiflichen Gespräch folgte. Er öffnete den Mund, doch ehe er sprechen konnte, griff der alte Mann unnachgiebig ein: »Meiner Meinung nach wird eine kleine Gefühlsbehandlung Langzeitwirkung zeigen. Zeig ihm den Palast.«

 Palast! Die Überraschung über dieses Wort ließ Fara aufschrecken. »In Ordnung«, begann er, »ich weiß jetzt, daß Sie mich belogen haben. Das Gewehr ist gar nicht geladen. Es ist…«

 Seine Stimme ließ ihn im Stich. Jeder Muskel seines Körpers wurde starr. Er stierte wie ein Wahnsinniger. In seinen Händen war kein Gewehr.

 »Was haben Sie…«, begann er erregt und verstummte wieder. Sein Verstand schien Karussell zu fahren. Mit äußerster Anstrengung befreite er sich von diesem Gefühl, und zitternd fand er schließlich die Erklärung: Jemand hatte ihm das Gewehr unbemerkt aus den Händen gewunden. Das bedeutete: Hinter ihm stand doch jemand. Die Stimme kam nicht von einem Automaten. Irgendwie hatten sie…

 Er wollte sich umdrehen und konnte es nicht. Was, in Dreiteufelsnamen… Er kämpfte, strengte seine Muskeln an. Aber er kam nicht vorwärts, konnte sich nicht von der Stelle rühren.

 Die merkwürdige Dunkelheit in dem Laden nahm zu. Er hatte Schwierigkeiten, den alten Mann zu erkennen und… Er hätte laut aufgeschrien, wenn es ihm möglich gewesen wäre. Denn das Waffengeschäft war verschwunden. Er war…

 Er stand im Himmel über einer riesigen Stadt.

 Im Himmel, und nichts unter den Füßen, um ihn herum nur Luft und das blaue Sommerfirmament; und die Stadt, ein, zwei Meilen unter ihm.

 Nichts, nichts er wollte schreien, aber sein Atem schien fest in der Lunge eingeschlossen. Langsam wurde sein Kopf wieder klar, als ihm bewußt wurde, daß er auf festem Boden stand und die Stadt ein Abbild sein mußte, irgendwie direkt auf seine Netzhaut projiziert.

 Zusammenzuckend erkannte Fara plötzlich die Großstadt unter sich. Es war die Stadt seiner Träume, Imperial City, Hauptstadt der glorreichen Kaiserin Isher.

 Aus großer Höhe betrachtete er die Gärten, die prachtvollen Anlagen des silberschimmernden Palastes, die offizielle kaiserliche Residenz.

 Die letzten Reste seiner Angst verflogen angesichts zunehmender Faszination und Verwunderung; sie verschwanden völlig, als er voll Schreckens zwar, doch auch voll Erwartung bemerkte, daß sich der Palast mit rasender Geschwindigkeit näherte.

 »Zeig ihm den Palast«, hatte der alte Mann gesagt. Sollte das etwa bedeuten, daß…

 Seine Überlegungen waren wie weggewischt, als das hellglänzende Dach vor seinem Gesicht aufblitzte. Er schluckte, als das feste Metall durch ihn hindurchglitt genauso wie dann die Wände und Decken der anderen Gebäude.

 Doch dann nahm der Eindruck eines drohenden Sakrilegs überhand, als sein Sturz in einem großen Zimmer endete, in dem eine Gruppe von Männern um einen Tisch herum saßen, an dessen Kopfende eine junge Frau den Vorsitz führte.

 Die unerbittlichen, indiskreten Kameras, die diese Bilder aufnahmen, kreisten einmal um den Tisch und zeigten dann das Gesicht der jungen Frau in der Totale.

 Ein schönes Gesicht, aber jetzt verzerrt von Leidenschaft und wilder Wut; Feuer schien in ihren Augen aufzuflackern, als sie sich vorbeugte und mit der vertrauten Stimme sprach… Wie oft hatte Fara ihren ruhigen, gemessenen Tonfall in den Telestats gehört. Doch nun war die Stimme gleichzeitig vertraut und verzerrt. Wut und ein scharfer Befehlston verzerrten sie fast zur Unkenntlichkeit.

 Diese Karikatur der verehrten Stimme zerschnitt die Stille so gräßlich deutlich, als hielte sich Fara selbst in dem Raum auf: »Ich will, daß dieses Schwein umgelegt wird, versteht ihr? Ganz gleich, wie ihr das anstellt: Morgen abend will ich die Bestätigung haben, daß der Mann tot ist.«

 Das Bild verschwand, und im gleichen Augenblick fand sich Fara im Waffengeschäft wieder. Einen Moment lang stand er schwankend, seine Augen mußten sich erst wieder an das schummrige Licht gewöhnen.

 Seine erste spontane Reaktion war Verachtung für diesen simplen Trick eine Filmvorführung. Für wie dämlich hielten die ihn eigentlich, daß sie ihm eine so offensichtlich unwahre Geschichte vorsetzten?

 Die Abgefeimtheit und die unbeschreibliche Gemeinheit, die hinter dieser Intrige steckten, machten ihn wütend. »Ihr hinterhältiges Pack«, brauste er auf, »ihr habt also jemanden gefunden, der die Rolle der Kaiserin spielte, um vorzutäuschen…«

 »Das reicht«, sagte Rads Stimme; Fara zuckte zusammen, als ein kräftiger junger Mann in sein Blickfeld trat. Ihm wurde klar, daß Leute, die das Ansehen der Kaiserin so infam in den Dreck zogen, nicht davor zurückschrecken würden, ihm, Fara Clark, körperlichen Schaden zuzufügen. Mit stahlharter Stimme fuhr der junge Mann fort: »Wir behaupten nicht, daß die Szene, die Sie gerade gesehen haben, sich in diesem Moment im Palast zugetragen hat. Der Zufall wäre nicht glaubhaft. Die Aufnahme ist etwa zwei Wochen alt; und die Frau ist die Kaiserin. Der Mann, dessen Tod sie befahl, ist einer ihrer zahllosen ehemaligen Liebhaber. Er wurde vor vierzehn Tagen aufgefunden, ermordet; falls Sie in den Zeitungen nachblättern wollen: Sein Name ist Banton McCreddie. Doch Schluß damit. Wir sind fertig mit Ihnen und…«

 »Aber ich bin noch nicht fertig«, sagte Fara mit erstickter Stimme. »In meinem ganzen Leben habe ich noch nie von solch einer Gemeinheit gehört. Sie müssen verrückt sein, wenn Sie glauben, die Stadt läßt Sie gewähren. Wir werden Tag und Nacht auf diesem Platz Wache halten, und niemand wird rein- oder rausgehen. Wir werden…«

 »Genug jetzt!« Es war wieder der Silberhaarige, der das Wort ergriff, und bevor er nachdenken konnte, verstummte Fara aus Ehrfurcht vor dem Alter. »Die Untersuchung war äußerst aufschlußreich. Weil Sie ein ehrlicher Mann sind, können Sie sich jederzeit an uns wenden, wenn Sie in Schwierigkeiten sind. Das ist alles. Gehen Sie durch die Seitentür nach draußen!«

 Das war tatsächlich alles. Unsichtbare Kräfte packten ihn und schoben ihn durch eine Tür, die sich wie durch ein Wunder an der Stelle auftat, wo eben noch der Palast gewesen war. Verdutzt fand er sich mitten in einem Blumenbeet wieder, umgeben von einem Schwarm von Menschen. Er erkannte die Dorfbewohner er war wieder draußen.

 Der unglaubliche Alptraum war vorbei.

 »Wo ist das Gewehr?« wollte Creel wissen, als er eine halbe Stunde später das Haus betrat.

 »Das Gewehr?« Fara starrte seine Frau verständnislos an.

 »Im Radio wurde vor wenigen Minuten durchgesagt, daß du der erste Kunde im neuen Waffengeschäft warst. Ich fand das seltsam, aber…«

 Verschwommen nahm er wahr, daß sie weitersprach, aber in seinen Ohren waren ihre Sätze das reinste Kauderwelsch. Der Schock war so groß, daß er das furchterregende Gefühl hatte, am Rand eines Abgrunds zu stehen.

 Das also hatte der junge Mann gemeint: »Wir werden mit seiner Anwesenheit Werbung treiben…«

 Fara dachte an seinen guten Ruf. Zwar war er nicht gerade berühmt, aber er hatte immer mit gewissem Stolz geglaubt, daß der Name von Fara Clarks Motor-Reparatur-Werkstatt in der Gemeinde und der weiteren Umgebung einen guten Klang hatte.

 Zuerst die persönliche Demütigung in dem Geschäft. Und jetzt diese Lüge; aufgetischt den Leuten, die nicht wußten, warum er in den Laden gegangen war. Teuflisch!

 Er erwachte aus der Erstarrung, und eine wilde Entschlossenheit überkam ihn, diese Lüge zu entlarven. Er steuerte das Telestatgerät an. Einen Augenblick später erschien das behäbige verschlafene Gesicht von Bürgermeister Mel Dale auf dem Bildschirm. Faras Stimme produzierte eine wahre Flut von Lauten, aber seine Hoffnungen wurden zunichte, als er Dale sagen hörte: »Tut mir leid, Fara. Du kannst nicht kostenlos über die Telestat-Zeit verfügen. Du mußt bezahlen. Sie haben das auch getan.«

 »Sie haben gezahlt!« Fara fragte sich, ob seine Stimme so leer klang, wie er sich fühlte.

 »Und sie haben eben auch Lan Harris Grundstück bezahlt. Der Alte hat einen irrsinnig hohen Preis verlangt und bekommen. Er hat mich gerade angerufen, um die Besitzrechte zu übertragen.«

 Für Fara brach eine Welt zusammen: »Das heißt, niemand unternimmt etwas. Was ist mit der Kaiserlichen Garnison in Ferd?«

 Nur schwach verstand Fara das Gemurmel des Bürgermeisters; irgend etwas darüber, daß sich die Soldaten weigerten, in zivile Angelegenheiten einzugreifen.

 »Zivile Angelegenheiten!« Fara explodierte. »Soll das heißen, die Leute dürfen sich hier niederlassen, ob wir sie wollen oder nicht, und illegal Grundstücksverkäufe erzwingen, indem sie erst einmal die Grundstücke in Besitz nehmen?« Atemlos wollte Fara wissen: »Sie lassen doch hoffentlich Jor weiter vor dem Geschäft Wache schieben?«

 Er bemerkte die wachsende Ungeduld in dem Gesicht auf dem Bildschirm. »Nun paß mal gut auf, Fara«, lautete die herablassende Antwort, »überlaß diese Sache den verfassungsmäßigen Autoritäten.«

 »Aber Sie müssen Jor dort stehen lassen«, beharrte Fara störrisch.

 Der Bürgermeister wirkte verärgert und sagte schließlich gereizt: »Ich habs versprochen, oder? Also bleibt er da. Was ist nun willst du Telestat-Zeit kaufen? Die Minute kostet fünfzehn Kredits. Ein Tip unter Freunden: Du wirfst dein Geld zum Fenster raus. Die Erfahrung lehrt, daß sowieso immer etwas hängenbleibt.«

 Fara ließ sich nicht beirren. »Zwei Sendeminuten; eine morgens, eine abends.«

 »In Ordnung. Wir werden alles abstreiten. Gute Nacht.«

 Fara blieb einen Moment lang sitzen, als der Bildschirm dunkel wurde. Ein neuer Gedanke verdüsterte seine Miene. »Mit unserem Sohn geht das nicht mehr so weiter. Entweder arbeitet er in der Werkstatt, oder das Taschengeld wird gestrichen«, knurrte er. »Du hast ihn falsch angepackt«, warf Creel ein. »Er ist dreiundzwanzig, aber du behandelst ihn wie ein Kind. Denk dran, daß du mit dreiundzwanzig ein verheirateter Mann warst.«

 »Das war etwas anderes«, erwiderte Fara. »Ich hatte Verantwortungssinn. Weißt du, wie er sich heute abend benommen hat?«

 Er verstand die Antwort nicht ganz. Einen Moment lang glaubte er, sie hätte gesagt: »Nein; womit hast du ihn zuerst gedemütigt?« Doch Fara war zu ungeduldig, um auf eine Bestätigung für diese ungeheuerlichen Worte zu warten, und fuhr gereizt fort: »Er weigerte sich vor allen Dorfbewohnern, mir zu helfen. Er ist verdorben, durch und durch verdorben!«

 »Ja«, meinte Creel bitter, »er ist völlig verdorben. Wahrscheinlich weißt du nicht einmal, wie verdorben er ist. Er ist kalt wie Stahl, aber ohne die Härte und Festigkeit von Stahl. Es hat lange gedauert, aber jetzt haßt er sogar mich, weil ich so lange zu dir gehalten habe, obwohl ich deine Fehler kannte.«

 »Was was?« fragte Fara entgeistert, um dann in barschem Ton fortzufahren: »Komm schon, meine Liebe, wir sind beide zu durcheinander. Gehen wir zu Bett.«

 Er schlief schlecht.

 Manchmal empfand Fara die Überzeugung, es handele sich um einen persönlichen Kampf zwischen ihm und dem Waffengeschäft, als schwere Belastung. Obwohl es für ihn ein Umweg war, machte er es sich zur Angewohnheit, täglich an dem Geschäft vorbeizugehen und einige Worte mit Jor zu wechseln.

 Am vierten Tag war der Polizist nicht da.

 Fara wartete geduldig, wurde aber immer gereizter; schließlich eilte er zu seinem Laden und rief bei Jor zu Hause an. Nein, Jor sei nicht da. Er bewache das Waffengeschäft.

 Fara zögerte. In seiner Werkstatt häufte sich die Arbeit, und er war ein wenig schuldbewußt, weil er zum erstenmal im Leben seine Kunden vernachlässigt hatte. Es würde am einfachsten sein, den Bürgermeister anzurufen und von Jors Pflichtvergessenheit zu informieren. Trotzdem… Er wollte dem Mann keinen Ärger machen.

 Als er wieder auf die Straße ging, sah er die Menschenmenge, die sich vor dem Waffengeschäft versammelte. Fara beeilte sich. Ein Bekannter begrüßte ihn aufgeregt: »Jor ist ermordet worden, Fara!«

 »Ermordet?!« Fara blieb wie vom Schlag gerührt stehen; zuerst war er sich des gräßlichen Gefühls, das sich in ihm breit machte, nicht recht bewußt: Er empfand Befriedigung, tiefe Befriedigung. Nun müßten, so sagte er sich, auch die Soldaten handeln. Sie… Bestürzt merkte er, was für schreckliche Wege seine Gedanken nahmen. Er zitterte, doch dann verdrängte er das Gefühl der Scham. Er fragte: »Wo ist die Leiche?«

 »Drinnen.«

 »Ihr meint, dieses… Gesindel…?« Er zögerte bei dem Schimpfwort. Selbst jetzt fiel es ihm schwer, den silberhaarigen Mann mit den feingeschnittenen Gesichtszügen mit solchen Begriffen in Verbindung zu bringen. Wütend über seine eigene Sentimentalität brauste er auf: »Ihr meint, dieses Gesindel tötete ihn und zerrte dann die Leiche in den Laden?«

 »Niemand sah, wie er getötet wurde«, sagte ein zweiter Mann neben Fara, »aber er ist weg und wurde seit drei Stunden nicht mehr gesehen. Der Bürgermeister hat über Telestat mit dem Waffengeschäft gesprochen, aber sie behaupten, nichts zu wissen. Sie haben ihn weggeschafft und spielen nun die Unschuldslämmer, aber so einfach kommen sie nicht davon. Der Bürgermeister telefoniert gerade mit den Soldaten in Ferd, damit sie mit Geschützen anrücken…«

 Die heillose Aufregung der Menge griff auf Fara über und gab ihm das Gefühl, daß sich hier etwas Bedeutendes zusammenbraute. So angenehm prickelnd hatte er noch nie ein Gefühl empfunden; und zu allem Überfluß mischte es sich mit eigenartigem Stolz darüber, daß er recht behalten hatte; daß er immer gewußt hatte, daß hier etwas wirklich Schlimmes passierte.

 Er erkannte dieses Gefühl nicht als die Art von Begeisterung, die man als Teil des Mobs erlebt. Aber seine Stimme zitterte, als er sagte: »Geschütze? Genau das ist die richtige Antwort. Natürlich müssen die Soldaten kommen.«

 In der festen Gewißheit, daß die Kaiserlichen Soldaten nun keine Entschuldigung mehr für ihre Untätigkeit hätten, nickte Fara bestätigend zu seinen eigenen Worten. Düster deutete er an, was die Kaiserin unternehmen würde, wenn sie herausfände, daß ein Mann sein Leben lassen mußte, weil die Soldaten ihre Pflichten vernachlässigten aber seine Worte gingen in einem Aufschrei unter: »Da kommt der Bürgermeister! Hee, Bürgermeister, wann werden endlich die Atomkanonen eingesetzt?«

 Hochstimmung hatte sich ausgebreitet, als der schimmernde Allzweckwagen des Bürgermeisters sanft landete. Einige der aufgeregten Fragen schienen zu ihm durchgedrungen zu sein, denn er hob beruhigend die Hand.

 Zu Faras Überraschung blickte ihn der rundgesichtige Mann anklagend an. Das erschien ihm so unwahrscheinlich, daß Fara instinktiv nach hinten sah. Aber er stand fast alleine da; die anderen drängten alle nach vorn.

 Fara schüttelte, verwirrt von diesem Blick, den Kopf; unvermittelt zeigte Bürgermeister Dale mit dem Finger auf ihn und sagte mit bebender Stimme: »Da steht der Mann, der für unsere jetzigen Sorgen verantwortlich ist. Tritt vor, Fara Clark, und zeige dich! Du hast diese Stadt siebenhundert Kredits gekostet, ein Betrag, den wir kaum aufbringen können.«

 Selbst wenn es um sein Leben gegangen wäre Fara war nicht fähig, ein Wort zu sagen oder sich zu rühren. Verwirrt und bestürzt blieb er auf der Stelle stehen. Und bevor er auch nur nachdenken konnte, setzte der Bürgermeister mit einem Unterton von Selbstmitleid in der Stimme seine Anklage fort: »Wir haben alle gewußt, daß es unklug ist, sich in diese Waffengeschäfte einzumischen. Welches Recht haben wir, Wachen aufzustellen oder gegen die Läden vorzugehen, solange die kaiserliche Regierung sie in Ruhe läßt? Das war von Anfang an meine Überzeugung, aber dieser Mann… dieser… dieser Fara Clark ließ uns nicht in Ruhe; er zwang uns, gegen unseren eigenen Willen zu handeln und jetzt haben wir eine Siebenhundert-Kredits-Rechnung zu erwarten und…«

 Er unterbrach sich selbst: »Ich mache es kurz. Als ich die Garnison anrief, lachte der Kommandant nur und meinte, Jor würde schon wieder auftauchen. Und ich hatte kaum eingehängt, da meldete sich Jor mit einem R-Gespräch. Er ist auf dem Mars.«

 Er wartete, bis sich die Erregung gelegt hatte. »Er braucht drei Wochen, um mit dem Raumschiff zurückzukehren; und wir müssen es bezahlen; und Fara Clark allein ist schuld daran. Er…«

 Der Schock war überwunden. Eiskalt und scharf unterbrach Fara den Bürgermeister: »Sie wollen also aufgeben und mich im gleichen Atemzug für alles verantwortlich machen. Ihr seid alle Narren, laßt euch das gesagt sein.«

 Als er sich abwandte, hörte er den Bürgermeister sagen, es sei aber noch nicht alles verloren. Denn er habe erfahren, daß das Waffengeschäft nach Glay gekommen sei, weil das Dorf zentral zwischen vier größeren Städten liege. Und die Waffenhändler waren scharf aufs Großstadtgeschäft. Das aber hieße: Touristen und Souvenirhandel für die Dorfläden und, und, und…

 Fara hörte nicht mehr hin. Mit erhobenem Kopf ging er zu seiner Werkstatt zurück. Die paar Pfiffe des Pöbels nahm er gar nicht wahr. Er spürte nichts von einem drohenden Unheil; er spürte nur wachsenden Zorn gegen das Waffengeschäft, das ihn vor seinen Nachbarn unmöglich gemacht hatte.

 Im Lauf der nächsten Tage war das Schlimmste die Erkenntnis, daß die Leute vom Waffengeschäft überhaupt kein persönliches Interesse an ihm hatten. Sie waren weit weg, überlegen und unbesiegbar. Und diese Unüberwindbarkeit setzte sich in Faras Unterbewußtsein fest.

 Eine seltsame Angst packte ihn, wenn er darüber nachdachte, wie sie Jor in weniger als drei Stunden zum Mars geschafft hatten. Jeder wußte, daß diese Reise mit dem schnellsten Raumschiff fast drei Wochen dauerte.

 Fara ging nicht zur Express-Station, um bei Jors Rückkehr dabeizusein. Er hatte gehört, daß der Gemeinderat beschlossen hatte, Jor mit der Hälfte des Fahrgeldes zu belasten; wenn er Ärger machte, so drohten sie, müsse er mit seiner Entlassung rechnen.

 In der zweiten Nacht nach Jors Rückkehr schlich sich Fara zum Haus des Wachtmeisters und gab dem Polizeibeamten einhundertfünfundsiebzig Kredits. Nicht, daß er sich verantwortlich fühle, erzählte er Jor, aber…

 Der Mann war gierig genug, die Beteuerungen zu akzeptieren zusammen mit dem Geld. Mit beruhigtem Gewissen machte sich Fara auf den Heimweg.

 Drei Tage später flog die Tür seines Ladens auf, und ein Mann kam herein. Fara runzelte die Stirn, als er ihn erkannte: Castler, ein Tagedieb aus dem Dorf. Der Mann grinste: »Vielleicht interessiert es dich, Fara. Heute ist jemand aus dem Waffengeschäft herausgekommen.«

 Fara löste behutsam den Bolzen einer Schutzabdeckung des Atommotors, den er gerade reparierte. Mit zunehmendem Ärger wartete er darauf, daß der Mann unaufgefordert weitere Informationen ausspuckte. Ihm Fragen zu stellen, hätte bedeutet, diesem Taugenichts Aufmerksamkeit zu erweisen. Wachsende Neugier ließ ihn schließlich widerwillig sagen: »Ich vermute, der Wachtmeister hat ihn sofort am Kragen gehabt.«

 Er vermutete nichts dergleichen, aber so konnte er ins Gespräch kommen.

 »Es war kein Mann. Es war ein Mädchen.«

 Fara runzelte die Stirn. Er mochte keinen Ärger um Frauen. Aber diese schlauen Teufel! Jetzt benutzten sie ein Mädchen, ebenso wie sie einen alten Mann als Verkäufer benutzt hatten. Dieser Trick war so offensichtlich, daß er scheitern mußte; das Mädchen war wahrscheinlich ein harter Brocken, mußte also hart angefaßt werden. Barsch fragte Fara: »Und was passierte dann?«

 »Sie ist immer noch draußen, ziemlich dreist. Und sie ist auch ziemlich hübsch.«

 Der Bolzen war lose, Fara trug die Schutzplatte zum Polierer und begann bedächtig die Kristalle, die die Hitze auf der einst schimmernden Oberfläche gebildet hatte, abzuschleifen. Das sanfte Summen des Polierers formte das Hintergrundgeräusch für seine nächste Frage: »Ist irgend etwas unternommen worden?«

 »Nix. Der Wachtmeister wurde benachrichtigt. Aber er sagte, er habe keine Lust, noch mal drei Wochen von seiner Familie weg zu sein und dafür auch noch bezahlen zu müssen.«

 Fara brütete eine Minute lang über diese Bemerkung, während der Polierer weiter summte. Unterdrückte Wut ließ seine Stimme schwanken, als er schließlich sagte: »Sie lassen sie also gewähren. Verdammt schlau eingefädelt. Sieht denn niemand, daß man diesen… diesen Rechtsbrechern keinen Fußbreit nachgeben darf. Das ist doch wie ein Freibrief für die Sünde.«

 Aus den Augenwinkeln bemerkte Fara ein feixendes Grinsen im Gesicht des anderen. Ihn traf es wie ein Schlag, daß dieser Bursche sich über seinen Ärger lustig machte. Und noch etwas war in diesem Grinsen ein verborgenes Wissen.

 Fara hob die Schutzplatte vom Polierer. Scharf blickte er Castler an und zischte: »Sie würden sich natürlich wegen dieser Sünde kein Kopfzerbrechen machen.«

 »Oho«, meinte der Mann lässig, »harte Schicksalsschläge machen die Menschen tolerant. Wenn Sie, beispielsweise, das Mädchen besser kennenlernten, würden Sie sich wahrscheinlich selbst sagen, daß Gott in jedem von uns ist.«

 Weniger Castlers Worte als vielmehr dieser Ich-weiß-etwas-was-dunicht-weißt-TonfallCastlers ließen Fara losbrüllen: »Was meinen Sie damit: das Mädchen besser kennenlernen. Mit einer so schamlosen Kreatur würde ich mich nicht einmal unterhalten.«

 »Das kann man sich nicht immer aussuchen«, sagte Castler betont beiläufig. »Angenommen, er bringt sie mit nach Hause.«

 »Angenommen wer bringt wen mit nach Hause?« Faras Tonfall war äußerst gereizt. »Castler, Sie…«

 Er schwieg plötzlich; sein Herz schien stehenzubleiben; er fiel in sich zusammen. »Wollen Sie damit sagen…«, begann er.

 »Ich will damit sagen«, erwiderte Castler mit triumphierendem Blick, »daß die Jungs eine Schönheit wie sie nicht lang allein lassen. Und natürlich war Ihr Sohn der erste, der sie ansprach. Sie flanieren jetzt zusammen auf der Second Avenue und kommen in diese Richtung…«

 »Raus hier!« brüllte Fara, »und bleiben Sie mir mit Ihrer Schadenfreude vom Leib. Raus!«

 Das hatte Castler offenbar nicht erwartet. Er lief rot an und machte sich davon, wobei er die Tür mit lautem Knall ins Schloß fallen ließ.

 Eine Sekunde lang stand Fara wie gelähmt; dann schaltete er mit einer heftigen Bewegung die Maschinen ab und ging auf die Straße hinaus.

 Jetzt war es an der Zeit, dieser Angelegenheit ein Ende zu machen.

 Er hatte keinen durchdachten Plan, nur die feste Absicht, diese unmögliche Situation auf der Stelle zu beenden.

 In seine Entschlossenheit mischte sich der Ärger über Cayle. Wie konnte ausgerechnet er einen solchen Nichtsnutz zum Sohn haben. Er, der immer seine Schulden bezahlte und hart arbeitete; er, der immer versuchte, anständig zu bleiben und den höchsten Ansprüchen der Kaiserin gerecht zu werden.

 Fara streifte kurz den Gedanken, daß vielleicht Creels Seite schlechtes Blut in ihre Verbindung gekommen war. Natürlich nicht von ihrer Mutter dessen war sich Fara gewiß. Sie war eine wunderbare, hart arbeitende Frau, die ihr Geld zusammenhielt und Creel eines Tages eine hübsche Summe hinterlassen würde.

 Aber Creels Vater war verschwunden, als sie noch ein Kind war; und es gab einige Gerüchte über ein Verhältnis mit einer Telestat-Schauspielerin.

 Und jetzt Cayle mit diesem Mädchen aus dem Waffengeschäft. Ein Mädchen, das sich auf der Straße ansprechen ließ…

 Er sah sie, als er in die Second Avenue einbog. Sie waren etwa dreißig Meter von ihm entfernt und schauten in eine andere Richtung. Das Mädchen war groß und schlank, sie hatte fast Cayles Körpergröße. Als Fara an ihnen vorbeikam, sagte sie gerade: »Du machst dir falsche Vorstellungen von uns. Jemand wie du kann bei uns keine Arbeit bekommen. Du gehörst in den Dienst der Kaiserin, dort können sie junge Männer wie dich gebrauchen: gute Erziehung, gute Erscheinung und keine Skrupel.«

 Fara begriff nicht ganz, daß Cayle offenbar versucht hatte, bei diesen Leuten eine Stelle zu finden. Es war nicht völlig klar; und sein eigener Verstand war so intensiv mit dem einen Ziel beschäftigt, daß er andere Dinge gar nicht so recht wahrnahm. »Cayle!« sagte er scharf.

 Das Paar drehte sich herum; Cayle mit der gemessenen Bedächtigkeit eines jungen Mannes, dessen Nerven mit der Zeit wie Drahtseile geworden waren; das Mädchen war schneller, wirkte dabei aber sehr würdevoll.

 Irgendwie hatte Fara das schreckliche Gefühl, seine Wut sei zu groß, geradezu selbstzerstörerisch. Aber die Leidenschaft seiner Gefühle unterdrückte diesen Gedanken, bevor er ihn überhaupt zu Ende denken konnte. Mit gepreßter Stimme befahl er: »Cayle, geh nach Hause! Sofort!«

 Fara registrierte, daß ihn das Mädchen neugierig aus fremdartigen graugrünen Augen musterte. Keinerlei Schamgefühl, dachte er; seine Wut steigerte sich noch um einige Grade und verdrängte das warnende Gefühl, das ihn angesichts der aufsteigenden Röte in Cayles Gesicht beschlich.

 Die Röte wandelte sich in Blässe, die zusammengepreßten Lippen signalisierten zornige Erregung; Cayle wandte sich halb zu dem Mädchen um und erklärte ihr: »Mit diesem kindischen alten Narren muß ich zurechtkommen. Zum Glück begegnen wir uns nur selten; wir essen noch nicht einmal gemeinsam. Was hältst du von ihm?«

 Das Mädchen lächelte. »Oh, wir kennen Fara Clark; er ist die treueste Stütze der Kaiserin in Glay.«

 »Ganz genau«, bestätigte der Junge spöttisch. »Du solltest ihn mal reden hören. Er glaubt, wir leben im Himmel, und die Kaiserin ist der liebe Gott. Das Schlimmste ist, daß es keine Möglichkeit gibt, jemals diesen verbohrten Blick aus seinem Gesicht rauszukriegen.«

 Sie gingen weiter; und Fara blieb stehen. Das Ausmaß dessen, was gerade passiert war, hatte alle Wut von ihm genommen, als hätte es sie niemals gegeben. Ihm wurde klar, daß er einen großen Fehler gemacht hatte.

 Er konnte es nicht begreifen. Schon seit langem, seit Cayle sich geweigert hatte, in der Werkstatt zu arbeiten, hatte er gefühlt, daß die Entwicklung einem Höhepunkt zusteuerte. Plötzlich schien seine unkontrollierte Wut ein Teilprodukt dieses… tieferliegenden… Problems.

 Nur jetzt, als der Konflikt offen ausgebrochen war, wollte er ihn am liebsten nicht mehr wahrhaben.

 Den ganzen Tag danach in der Werkstatt verbannte er ihn aus seinen Gedanken. Wieder und wieder überlegte er, ob es nun so weitergehen würde wie bisher; Cayle und er wohnten unter einem Dach, blickten aneinander vorbei, wenn sie sich trafen, gingen zu verschiedenen Zeiten ins Bett, Fara stand um 6.30 Uhr auf, Cayle gegen Mittag. Sollte das die folgenden Tage und Jahre so weitergehen?

 Als er in die Wohnung kam, wartete Creel schon auf ihn: »Fara, er möchte, daß du ihm fünfhundert Kredits leihst, damit er nach Imperial City fahren kann.«

 Fara nickte wortlos. Am nächsten Tag brachte er das Geld nach Hause und gab es Creel, die es mit ins Schlafzimmer nahm.

 Eine Minute später war sie zurück: »Ich soll dir von ihm Auf Wiedersehen sagen.«

 Als Fara an diesem Abend nach Hause kam, war Cayle weg. Er wußte nicht, ob er Erleichterung fühlen sollte oder was?

 Die Tage gingen vorüber. Fara arbeitete. Er hatte nichts anderes zu tun, und oft setzte sich der düstere Gedanke in seinem Kopf fest, daß sich das bis an sein Lebensende nicht ändern würde. Es sei denn…

 Einfältig wie er war er sagte sich selbst tausendmal wie einfältig gab er die Hoffnung nicht auf, daß Cayle eines Tages in den Laden treten und sagen würde: »Vater, ich habe meine Lektion gelernt. Wenn du mir je vergeben kannst, bring mir das Geschäft bei, und dann kannst du dich in den wohlverdienten Ruhestand zurückziehen.«

 Auf den Tag genau einen Monat nach Cayles Abreise knackte das Telestat-Gerät, als Fara mit dem Mittagessen fertig war. »R-Gespräch«, tönte es sanft, »R-Gespräch«.

 Fara und Creel blickten sich an. »Ein R-Gespräch für uns«, stellte Fara schließlich fest.

 Creel war aschfahl geworden, und er las ihre Gedanken auf ihrem Gesicht. Schwer atmend sagte er: »Der Teufel soll den Burschen holen!«

 Aber er fühlte sich erleichtert. Erstaunlich: erleichtert! Cayle fing an zu lernen, was Eltern bedeuteten…

 Während er das Gerät einschaltete, sagte er: »Ich zahle das Gespräch.«

 Das Gesicht auf dem Bildschirm war von dicken Kinnbacken und dichten Augenbrauen beherrscht und völlig fremd. Der Mann sagte: »Hier spricht Clerk Pearton der Fünften Interplanetarischen Bank von Ferd. Wir haben einen Sichtscheck auf Sie erhalten; über zehntausend Kredits. Inklusive Gebühren und Steuern beläuft sich die Summe auf zwölftausendeinhundert Kredits. Begleichen Sie den Betrag sofort, oder wollen Sie heute nachmittag kommen und dann einzahlen?«

 »A-aber… a-aber…« Fara kam ins Stottern, »w-w-wer…«

 Er brach ab, als ihm einfiel, wie dumm die Fragerei war. Mit einem Ohr hörte er den Mann sagen, daß das Geld heute morgen in Imperial City an einen gewissen Cayle Clark ausgezahlt worden sei. Endlich fand Fara seine Stimme wieder. »Die Bank hatte doch gar kein Recht«, protestierte er, »ohne meine Zustimmung das Geld auszuzahlen. Ich werde…«

 Die Stimme unterbrach ihn kalt: »Sollen wir folglich unsere Zentrale informieren, daß das Geld unter Vorspiegelung falscher Tatsachen in Empfang genommen wurde? Natürlich wird sofort ein Haftbefehl gegen Ihren Sohn ausgestellt.«

 »Warten Sie… warten Sie!« Faras Gedanken überschlugen sich. Er bemerkte, daß Creel, die neben ihm stand, den Kopf schüttelte. Sie war leichenblaß, und ihre Stimme klang krank und dünn, als sie sagte: »Fara, kümmere dich nicht um ihn. Er ist fertig mit uns. Wir müssen genauso hart sein kümmere dich nicht um ihn.«

 Die Worte ergaben für Fara keinen Sinn. Sie paßten einfach nicht zusammen. Er sagte: »Ich… ich habe nicht… Wie steht es mit Ratenzahlung? Ich…«

 »Wenn Sie ein Darlehen wünschen«, sagte Clerk Pearton, »stehen wir natürlich sehr gern zu Ihrer Verfügung. Ich war so frei, Ihre Verhältnisse zu überprüfen, als der Scheck eintraf. Wir können Ihnen elftausend Kredits auf unbegrenzte Zeit leihen Ihr Geschäft bildet die Sicherheit. Ich habe das Formular hier, und wenn Sie einverstanden sind, lassen wir das Gespräch über die Registratur laufen, dann können Sie sofort unterschreiben.«

 »Nein, Fara!«

 Der Bankangestellte fuhr fort: »Die restlichen elfhundert Kredits müßten Sie bar bezahlen. Sind Sie einverstanden?«

 »Ja, ja, selbstverständlich; ich habe zweitausendfünf…« Schluckend unterbrach er sein unüberlegtes Gerede und sagte mit fester Stimme: »Jawohl, das ist eine zufriedenstellende Regelung.«

 Als die Unterschrift geleistet war, drehte Fara sich mit einem Ruck zu seiner Frau um. Verärgert brauste er auf: »Was soll das? Du stehst hier rum und faselst davon, die Bezahlung zu verweigern. Dabei hast du mir schon mehrmals erklärt, daß ich verantwortlich für das bin, was aus ihm geworden ist. Außerdem: Wir wissen ja gar nicht, wofür er das Geld braucht. Er…«

 Creel fiel ihm mit tonloser Stimme ins Wort: »In einer Stunde hat er uns unseres Lebenswerks beraubt. Das hat er vorsätzlich getan; er hat uns als zwei närrische alte Trottel hingestellt, die nichts Besseres zu tun wüßten als zu bezahlen.«

 Sie ließ ihn gar nicht erst zu Wort kommen und sprach weiter: »Ich weiß, daß ich dir die Schuld gegeben habe, aber letzten Endes wußte ich, daß er selbst verantwortlich war. Er war immer kalt und berechnend, aber ich war zu weich, und ich war sicher, wenn du ihn anders behandeln würdest… Außerdem wollte ich seine Fehler lange nicht sehen. Er…«

 Fara unterbrach sie mürrisch: »Wie ich es sehe, habe ich unseren Namen vor der Schande gerettet.«

 Das Hochgefühl, seine Pflicht als Familienvater getan zu haben, währte nur bis zum Nachmittag. Denn dann kam der Gerichtsvollzieher aus Ferd, um sein Geschäft zu beschlagnahmen.

 »Was soll…«, begann Fara.

 Der Gerichtsvollzieher sagte: »Die Automatik Atommotor Reparatur GmbH hat Ihr Darlehen von der Bank übernommen und besteht auf sofortiger Rückzahlung. Haben Sie dazu etwas zu sagen?«

 »Das ist ungerecht«, stöhnte Fara. »Das werde ich vor Gericht bringen.« Bestürzt dachte er: »Wenn die Kaiserin davon erfährt, wird sie… wird sie…«

 Der Gerichtshof residierte in einem mächtigen grauen Gebäude; je länger er die grauen Flure entlangging, desto größere Leere und Kälte empfand Fara. In Glay war er sich noch sehr klug vorgekommen, als er beschloß, sich nicht einem geldgierigen Anwalt auszuliefern. Hier in den riesigen Fluren und prächtigen Sälen erschien ihm das als reinste Torheit.

 Dennoch brachte er es fertig, den Ablauf des verbrecherischen Tuns der Bank verständlich zu schildern: Erst gaben sie Cayle das Geld, um anschließend den Darlehnsvertrag an den Hauptkonkurrenten weiterzuverkaufen, offensichtlich nur Minuten, nachdem er unterschrieben hatte. Er schloß mit den Worten: »Ich bin sicher, die Kaiserin würde solche Machenschaften gegen unbescholtene Bürger nicht gutheißen.«

 »Wie können Sie es wagen«, tönte die kalte Stimme des Richters, »den Namen ihrer heiligen Majestät mit Ihren eigensüchtigen Angelegenheiten in Verbindung zu bringen?«

 Fara fuhr zusammen. Das innige Gefühl, Teil der großen Menschenfamilie der Kaiserin zu sein, verwandelte sich in Eiseskälte. In seinen Gedanken tauchte das Bild von zehn Millionen unbarmherzigen Gerichtshöfen wie diesem auf, mit Abermillionen von boshaften und herzlosen Männern wie diesem dort , die zwischen der Kaiserin und ihrem treuen Untertan Fara standen.

 Leidenschaftlich dachte er: Wenn die Kaiserin wüßte, was hier gerade passierte, wie ungerecht er behandelt wurde, sie würde…

 Oder würde sie etwa nicht?

 Er verdrängte den wachsenden schrecklichen Zweifel aus seinen Gedanken schaudernd erwachte er aus seiner Träumerei und hörte den Richter sagen: »Die Klage wird abgewiesen. Die Kosten des Verfahrens betragen siebenhundert Kredits, die im Verhältnis von fünf zu zwei der Staatskasse und dem Kläger zur Last fallen. Achten Sie darauf, daß der Kläger das Gericht nicht verläßt, ohne zu bezahlen. Der nächste Fall…«

 Am nächsten Tag suchte Fara Creels Mutter auf. Zuerst versuchte er es in ›Farmers Restaurant‹ am Rand des Dorfes. Obwohl es noch nicht einmal Mittag war, waren die Tische zur Hälfte besetzt; Fara registrierte diese Tatsache mit Befriedigung, denn das bedeutete volle Kassen. Doch die Chefin war nicht da. Vielleicht im Viehfutter-Geschäft, sagte man ihm.

 Er fand sie im Raum hinter dem Laden, wo sie das Abwiegen und Abfüllen des Getreidefutters überwachte. Wortlos hörte sich die alte Frau mit den harten Gesichtszügen seine Geschichte an. Dann meinte sie knapp: »Nichts zu machen, Fara. Ich muß häufig von den Banken Darlehen aufnehmen, um Händler in bar auszuzahlen. Wenn ich dir jetzt helfen würde, dann hätte mich bald die Reparatur GmbH am Wickel. Außerdem müßte ich verrückt sein, einem Mann Geld zu geben, der sich von seinem heruntergekommenen Sohn ein Vermögen aus der Nase ziehen läßt. So einer ist doch völlig weltfremd. Und einen Job bekäme er auch nicht von mir, weil ich keine Verwandten ins Geschäft nehme.«

 Sie schloß mit den Worten: »Sag Creel, sie soll zu mir kommen und bei mir wohnen. Einen Mann werde ich aber nicht unterstützen. Das wärs.«

 Mutlos beobachtete er sie noch eine Zeitlang, während sie fortfuhr, den Angestellten, die die längst ausgeleierten und ungenauen Waagen bedienten, in ruhigem Kommandoton Anweisungen zu geben. Zweimal hallte ihre Stimme durch den stauberfüllten Raum, jedesmal kam das scharfe: »Übergewicht! Mindestens ein Gramm. Paßt besser auf die Waagen auf!«

 Obwohl sie ihm den Rücken zuwandte, erkannte Fara an ihrer Pose, daß sie sich seiner Anwesenheit bewußt war. Schließlich drehte sie sich mit einer schnellen Bewegung um und sagte: »Warum gehst du nicht zum Waffengeschäft? Du hast nichts zu verlieren. So wie bisher kannst du nicht weitermachen.«

 Verblüfft verließ Fara den Laden. Zuerst machte der Vorschlag, ein Gewehr zu kaufen und Selbstmord zu begehen, keinen rechten Sinn. Aber es verletzte ihn über alle Maßen, daß ausgerechnet seine Schwiegermutter diesen Vorschlag gemacht hatte.

 Sich selbst umbringen? Lächerlich! Er war noch ein junger Mann, nicht einmal fünfzig. Wenn man ihm eine vernünftige Chance gab, konnte er mit seinen geschickten Händen auch in einer Welt automatischer Maschinen für ein gutes Auskommen sorgen.

 Für einen Mann, der gute Arbeit tat, gab es immer einen Platz. Sein ganzes Leben war auf diesem Glaubensbekenntnis aufgebaut.

 Sich selbst umbringen…

 Zu Hause fand er Creel beim Packen. »Das ist das Vernünftigste«, erklärte sie. »Wir vermieten das Haus und nehmen uns ein paar Zimmer.«

 Er erzählte vom Angebot ihrer Mutter, sie bei sich aufzunehmen, und beobachtete gespannt ihre Reaktion. Sie runzelte die Stirn: »Ich habe ihr gestern schon ›nein‹ gesagt«, meinte sie nachdenklich. »Ich frage mich, wieso sie das Angebot dir gegenüber wiederholt hat.«

 Mit schnellen Schritten ging Fara zu dem großen Fenster und betrachtete den Garten, die Blumen, den kleinen Teich, die Beete. Er versuchte sich vorzustellen, daß Creel von ihrem Garten getrennt war, von ihrem Heim, wo sie zwei Drittel ihres Lebens zugebracht hatte, Creel in einer Mietwohnung jetzt wußte er, was ihre Mutter gemeint hatte. Doch es gab noch einen Hoffnungsschimmer.

 Er wartete, bis Creel nach oben gegangen war, dann rief er über Telestat Mel Dale an. Das runde Gesicht des Bürgermeisters verzog sich zu einer unsicheren Grimasse, als er den Anrufer erkannte.

 Aber er hörte ihm aufmerksam zu und sagte schließlich: »Tut mir leid, der Gemeinderat verleiht kein Geld; und ich sollte dir gleich sagen ich selbst habe damit nichts zu tun, Fara, glaub mir , daß du keinen Gewerbeschein für ein neues Geschäft mehr bekommen kannst.«

 »W… was?«

 »Es tut mir leid.« Der Bürgermeister sprach leiser. »Hör gut zu, Fara, folge meinem Rat und gehe zum Waffengeschäft. Diese Läden haben schon ihren Nutzen.«

 Ein Knacken, und Fara starrte auf den leeren Bildschirm.

 Also keine Lösung außer dem Tod!

 Er wartete, bis kein Mensch mehr auf der Straße war. Dann huschte er über die Straße, drückte sich an einigen Blumengärten vorbei und stand schließlich vor dem Geschäft. Einen Moment lang fürchtete er, die Tür würde verschlossen bleiben. Doch sie öffnete sich, ohne daß er sich anstrengen mußte.

 Als er aus dem Zwielicht des Vorraums in den eigentlichen Laden trat, sah er den silberhaarigen Verkäufer lesend auf einer Eckbank sitzen. Der alte Mann blickte auf, legte das Buch zur Seite und erhob sich.

 »Sie sinds, Mister Clark«, sagte er ruhig. »Was können wir für Sie tun?«

 In Faras Gesicht stieg eine leichte Röte. Er hatte die schwache Hoffnung gehabt, die Peinlichkeit des Wiedererkanntwerdens vermeiden zu können; doch jetzt, als das überstanden war, blieb er bei seinem Entschluß.

 Die wichtigste Voraussetzung seines Selbstmords war, daß keine Leiche zurückblieb, für deren Bestattung Creel viel bezahlen mußte. Messer oder Gift schieden also aus, da sie dieser Bedingung nicht Genüge taten.

 »Ich möchte eine Waffe«, verlangte Fara, »die einen Körper von einsachtzig Meter Größe mit einem einzigen Schuß vollständig auflösen kann. Haben Sie so etwas da?«

 Ohne ein Wort zu sagen, holte der alte Mann aus einer der Vitrinen ein Prachtstück von einem Revolver, der in allen weichen Farben des unnachahmlichen Ordine-Kunststoffs schimmerte. Geschäftsmäßig erklärte der Mann: »Wie Sie sehen, bildet die Trommel nur eine ganz geringe Wölbung. Dadurch läßt sich dieses Modell vorzüglich im Schulterhalfter unter der Jacke tragen; man kann die Waffe sehr schnell ziehen, denn wenn sie richtig abgestimmt ist, springt sie förmlich in die Hand des Besitzers. Jetzt ist sie auf mich abgestimmt. Passen Sie auf, wie ich den Revolver in den Halfter zurückstecke und…«

 Er zog mit unglaublicher Geschwindigkeit. Die Finger des alten Mannes bewegten sich; und plötzlich hielten sie die Pistole, die gerade noch über einen Meter von ihnen entfernt gewesen war. Das geschah ohne die geringste Bewegung. Genau wie damals, als sich die Tür Faras Griff entwunden hatte und lautlos vor Wachtmeister Jors Nase zugefallen war. Ohne jeden Zeitverlust.

 Als der alte Mann die Waffe erklärte, hatte Fara den Mund geöffnet, um auf die Nutzlosigkeit aller Qualitäten der Waffe hinzuweisen bis auf die eine, die er verlangt hatte. Doch jetzt blieb er still. Er schaute fasziniert zu; etwas von dem großartigen Geschehen, das sich hier abspielte, schlug ihn in Bann.

 Er hatte die Waffen der Soldaten gesehen und in der Hand gehabt; das waren nur gewöhnliche Metall- oder Kunststoffgegenstände, die man genauso schwerfällig benutzte wie jeden anderen festen Gegenstand. Die waren nicht wie diese Waffe hier, die besaßen kein eigenes Leben, das sie dazu brachte, mit geradezu menschlichem Eifer ihre überlegene Kraft dem Willen ihres Besitzers unterzuordnen.

 Fara fiel plötzlich ein, warum er eigentlich hier war. Mit schiefem Lächeln sagte er: »Das ist ja alles sehr interessant. Aber was ist mit der Breitenwirkung der Strahlung?«

 Der alte Mann erklärte sachlich: »Außer bestimmten Bleilegierungen kann der Strahl auf Bleistiftdicke eingestellt jeden Körper bis auf vierhundert Meter Entfernung durchbohren. Mit der entsprechenden Einstellung der Mündung können sie jeden Gegenstand der genannten Größe in einer Entfernung bis zu fünfzig Metern desintegrieren. Diese Schraube hier dient als Regler.«

 Dabei wies er auf einen winzigen Knopf im Schaft der Waffe. »Nach rechts drehen Sie, um den Strahl zu verbreitern, nach links, um ihn zu bündeln.«

 Fara zögerte nicht länger: »Ich nehme die Waffe. Wieviel kostet sie?«

 Er bemerkte, daß der alte Mann ihn nachdenklich musterte; schließlich sagte der Greis bedächtig: »Ich habe Ihnen früher schon unsere Bestimmungen erklärt, Mister Clark. Sie erinnern sich natürlich daran, nicht wahr?«

 Mit weit aufgerissenen Augen brachte Fara nur ein überraschtes »Oh« hervor. Nicht, daß er die Bestimmungen vergessen hätte. Nur hatte er nicht…

 »Sie wollen also sagen«, keuchte er, »daß Sie tatsächlich darauf bestehen. Das ist nicht nur…« Nur mit großer Anstrengung brachte er Gedanken und Stimme wieder unter Kontrolle. Gefaßt und kaltblütig sagte er dann: »Ich will eine Waffe, mit der ich mich verteidigen kann, die ich aber auch gegen mich selbst richten kann, wenn ich muß oder will.«

 »Oh, Selbstmord!« sagte der alte Mann. Er sah aus, als hätte er plötzlich eine wichtige Eingebung gehabt. »Mein lieber Herr, wir haben nichts dagegen, wenn Sie sich selbst umbringen, wann immer Sie wollen. Das ist Ihr persönliches Vorrecht in einer Welt, in der immer mehr Vorrechte von Jahr zu Jahr aussterben. Und nun zum Preis: Der Revolver kostet vier Kredits.«

 »Vier Kre… nur vier Kredits?« Fara konnte es kaum glauben. Er war völlig verblüfft seine eigentliche Absicht war für einen Moment so gut wie vergessen. Allein der Kunststoff kostete… und dann die komplette Pistole, handwerklich großartig verarbeitet… selbst fünfundzwanzig Kredits wären ein Spottpreis.

 Sein Interesse erwachte; plötzlich wurde das Geheimnis der Waffengeschäfte für ihn wichtiger als sein eigenes schweres Schicksal. Aber der alte Mann sprach weiter: »Wenn Sie bitte Ihre Jacke ausziehen, dann kann ich Ihnen das Halfter anlegen.«

 Automatisch leistete Fara der Aufforderung Folge. Verschwommen drang es in seinen Kopf, daß er in wenigen Sekunden nach draußen gehen würde, ausgerüstet für einen Selbstmord, und dann gab es kein Hindernis mehr, das ihn vom Tod trennte.

 Seltsamerweise war er enttäuscht. Er konnte es nicht erklären, aber irgendwo in seinem Hirn war die Hoffnung gewesen, daß diese Läden fähig wären… fähig zu was?

 Ja, zu was denn eigentlich? Fara seufzte und nahm die Stimme des alten Mannes wieder wahr. »Vielleicht möchten Sie lieber die Seitentür benutzen. Das ist weniger auffällig.«

 Fara leistete keinen Widerstand. Er bemerkte kaum die Finger des Mannes, der ihn am Arm packte und beinahe führte; der alte Mann drückte einen der Knöpfe an der Wand so machten sie das also! , und da war die Tür.

 Er konnte Blumen hinter der Öffnung erkennen; wortlos ging er auf sie zu. Er war draußen, ehe er es merkte.

 Einen Moment lang stand Fara auf dem gepflegten schmalen Weg und versuchte, das Endgültige seiner Situation zu begreifen. Aber nichts kam außer der merkwürdigen Erkenntnis, daß eine Menge Leute um ihn herumstanden; eine ewige Sekunde lang war sein Verstand wie ein Stück Holz, das in nächtlicher Dunkelheit einen Fluß hinuntertrieb.

 Durch diese Dunkelheit drang das Bewußtsein, daß irgend etwas nicht stimmte; dieses Bewußtsein verdichtete sich, als er sich nach links wandte, um zur Vorderseite des Waffengeschäfts zu gehen. Die plötzliche Erkenntnis entlud sich in einem verblüfften Aufschrei: Er war gar nicht in Glay, und das Waffengeschäft stand auch nicht an der alten Stelle. Statt dessen…

 Ein Dutzend Männer stürmte an Fara vorbei, um sich weiter hinten einer langen Menschenreihe anzuschließen. Aber Fara nahm ihre Anwesenheit und ihr seltsames Verhalten kaum wahr. Seine Augen, sein Verstand, ja seine ganze Existenz konzentrierten sich auf den Teil der Maschine, der dort stand, wo das Waffengeschäft gewesen war.

 Eine Maschine, und was für eine Maschine…!

 Sein Verstand war der Anstrengung kaum gewachsen, dieses riesige metallene Monstrum, dieses Ungetüm, das unter der Sommersonne in den blauen Himmel emporragte, zu erfassen.

 Fünf Metallblöcke, jeder einzelne dreißig Meter hoch, türmten sich übereinander; und diese einhundertundfünfzig Meter stromlinienförmigen Metalls endeten in einem Lichtstrahl, der sich wie eine hellglänzende Turmspitze weitere sechzig Meter in den Himmel bohrte und an Leuchtkraft der Sonne gleichkam.

 Es handelte sich tatsächlich um eine Maschine, nicht um irgendein Gebäude, denn der komplette untere Block wirkte wie lebendig durch eine Unzahl aufblitzender Lichter; die meisten waren grün, doch tauchten auch rote und hie und da blaue oder gelbe Lichttupfer auf. Während Fara dieses Schauspiel beobachtete, wurden genau vor ihm zweimal grüne Lichter übergangslos rot. Dem zweiten Block verliehen weiße und rote Lichter Leben obwohl er nur einen Bruchteil der Lichtquellen des unteren Blocks enthielt. Der dritte Abschnitt hatte auf der stumpfen Metalloberfläche nur blaue und gelbe Lampen; sie blitzten vereinzelt in der großen dunklen Fläche auf.

 Der vierte Block bestand aus einer Reihe von Leuchtbuchstaben, die dem Ganzen Sinn gaben. Die komplette Aufschrift lautete:

 WEISS GEBURTEN

 ROT STERBEFÄLLE

 GRÜN LEBENDE

 BLAU EINWANDERUNG AUF DIE ERDE

 GELB AUSWANDERUNG

 Der fünfte Block bestand ebenfalls nur aus Schrift und gab die letzte Erklärung:

 BEVÖLKERUNG

 SONNENSYSTEM 19174463747

 ERDE 11193247361

 MARS 1097298604

 VENUS 5141053811

 MONDE 1742863971

 Die Zahlen änderten sich, während er sie betrachtete, sie nahmen ständig ab oder zu. Menschen starben, kamen zur Welt, reisten zum Mars, zur Venus, zu den Jupitermonden, zum Erdmond, andere kamen zurück, landeten in jeder Sekunde auf Tausenden von Raumhäfen. Das war das Leben der Menschheit in seinem ganzen riesigen Ausmaß und hier wurde die gigantische Statistik geführt. Hier war… »Sie stellen sich besser an«, sagte eine freundliche Stimme hinter Fara. »Die Behandlung eines jeden einzelnen Falles dauert einige Zeit, soweit ich weiß.«

 Fara starrte den Mann an. Er hatte den sicheren Eindruck, gerade mit sinnlosen Worten bombardiert worden zu sein. »Anstellen?« fragte er und verstummte abrupt.

 Blind bewegte er sich vor dem jungen Mann nach vorn; so mußte Wachtmeister Jor zum Mars gekommen sein, überlegte er da fiel ihm plötzlich eine andere Formulierung des jungen Mannes ein: »Fall?« fragte er heftig, »jeder einzelne Fall?«

 Der junge Mann, ein etwa fünfunddreißig Jahre alter blauäugiger Bursche, schaute ihn verdutzt an: »Sie müssen doch wissen, warum Sie hier sind«, sagte er. »Aber sicher, man hätte Sie doch nicht hierher geschickt, wenn Sie nicht ein Problem hätten, das das Gericht der Waffengeschäfte für Sie lösen wird; aus welchem Grund sollte man sonst zum Informationszentrum kommen?!«

 Fara ging vorwärts, denn jetzt hatte er sich in die Schlange eingereiht; eine Menschenschlange, die sich schnell weiter bewegte und ihn unausweichlich um die Maschine herum und offenbar zu einer Tür schob, die ins Innere der Metallkonstruktion führte.

 Der Turm war also gleichermaßen Gebäude und Maschine.

 Ein Problem? grübelte er. Natürlich, er hatte ein Problem; ein hoffnungsloses, unlösbares, verwickeltes Problem, das so tief in der Struktur der Kaiserlichen Gesellschaft verwurzelt war, daß für eine Lösung die ganze Welt auf den Kopf gestellt werden müßte.

 Aufschreckend sah er, daß er an der Reihe war. Er hatte eine fürchterliche Vorstellung: In ein paar Sekunden wäre er unwiderruflich ausgeliefert an… ja, an was?

 Im Innern trat er in einen langen, schimmernden Gang, von dem seitlich kleinere Flure abzweigten. Fara hörte hinter sich die Stimme des jungen Mannes: »Der dort ist fast leer, gehen wir hinein.«

 Fara ging vor; plötzlich begann er zu zittern. Er hatte bereits gesehen, daß am Ende eines jeden Flurs einige Dutzend junge Frauen an Schreibtischen saßen und mit den Menschen sprachen…

 Bei Gott, war es möglich, daß all das bedeutete…

 Er merkte, daß er vor einem der Mädchen stand.

 Sie war älter, als sie von weitem ausgesehen hatte, über dreißig aber sie war sehr hübsch und wirkte aufgeschlossen. Sie lächelte freundlich, wenn auch unpersönlich, und fragte ihn nach seinem Namen.

 Ohne nachzudenken, nannte er ihn und ergänzte stammelnd, daß er aus dem Dorf Glay stamme. Die Frau erwiderte: »Vielen Dank. Wir werden Ihre Akte in wenigen Minuten heraussuchen. Möchten Sie sich solange setzen?«

 Den Sessel hatte er noch gar nicht bemerkt. Er ließ sich in ihn sinken; sein lautes Herzklopfen wirkte beklemmend. Seltsamerweise konnte er kaum einen Gedanken fassen, geschweige denn wirkliche Hoffnung; er spürte nur heftige Erregung, die ihm den Verstand zu rauben schien.

 Erschreckt fiel ihm auf, daß das Mädchen wieder redete, aber durch seine innere Aufruhr drangen nur Wortfetzen: »Informationszentrum ist… Wirklichkeit… Statistisches Büro… alle Menschen… registriert… ihre Ausbildung, ihre Wohnorte… Beruf… die Höhepunkte ihres Lebens. Das ganze wird getragen von… Kombination zwischen… unbefugte, aber unverdächtige Verbindung mit… Kaiserliche Statistische Kammer und… durch Agenten… in jeder Gemeinde…«

 Fara hatte den Eindruck, daß er lebenswichtige Informationen verpaßte; er mußte sich zu mehr Aufmerksamkeit zwingen und hinhören. Er riß sich zusammen, aber vergebens; seine Nerven schienen zu flattern.

 Ehe er etwas sagen konnte, fiel mit einem Klicken eine dünne schwarze Platte auf den Schreibtisch der Frau. Sie nahm sie in die Hand und untersuchte sie aufmerksam. Einen Augenblick später sprach sie etwas in ein Mikrofon, und kurz darauf fielen zwei weitere Platten aus dem Nichts auf ihren Schreibtisch. Sie studierte sie sachlich und schaute schließlich auf.

 »Es wird Sie interessieren«, sagte sie, »daß sich Ihr Sohn durch Schmiergelder in Höhe von fünftausend Kredits ein Offizierspatent der Kaiserlichen Armee erschlichen hat.«

 Fara brachte nur ein »Hee?« hervor, erhob sich zur Hälfte aus dem Sessel, doch da sprach die junge Frau schon mit fester Stimme weiter: »Ich muß Ihnen mitteilen, daß die Waffengeschäfte nichts gegen einzelne Personen unternehmen. Ihr Sohn kann seine Position behalten, ebenso das gestohlene Geld; mit moralischen Korrekturen befassen wir uns nicht. Das kann nur der betreffende Mensch selbst und die Gesellschaft als Ganzes leisten. Würden Sie mir jetzt bitte für meinen Bericht und das Gericht einen kurzen Abriß Ihres Problems geben.«

 Schwitzend sank Fara auf den Stuhl zurück; in seinem Kopf kreisten die Gedanken; er wollte unbedingt mehr über Cayles Schicksal wissen. Er begann stammelnd: »Aber… aber was… wie…«

 Als er seine Fassung wiedergewonnen hatte, schilderte er leise, was geschehen war. Nachdem er geendet hatte, sagte das Mädchen: »Gehen Sie nun in den Saal der Namen; achten Sie auf Ihren eigenen Namen. Wenn er erscheint, gehen Sie sofort zu Zimmer 474. Nicht vergessen: 474. Die Schlange wartet, wenn Sie bitte…«

 Sie lächelte höflich, und Fara machte sich automatisch auf den Weg nach draußen. Er kehrte noch einmal um, um noch eine Frage zu stellen, aber da ließ sich gerade ein alter Mann auf dem Sessel nieder. Fara hörte merkwürdige Geräusche aus der Richtung, in die er lief, als er einen großen Flur entlangeilte.

 Ungeduldig öffnete er die Tür; der Krach traf ihn mit der Wucht eines Vorschlaghammers. Der Lärm war so unvorstellbar und überwältigend, daß er unmittelbar hinter der Tür stehen blieb und in sich zusammensank.

 Blinzelnd versuchte er Ordnung in das optische Wirrwarr zu bringen, das dem unglaublichen Ansturm von Lärm in nichts nachstand. Menschen, Menschen überall Menschen; Tausende von Menschen in einer riesigen Halle; sie saßen in langen Sitzreihen, hasteten hektisch die Gänge rauf und runter, und alle starrten mit krampfhafter Aufmerksamkeit auf eine große Tafel, die in einzelne Felder unterteilt war. Jedes Feld trug einen Buchstaben des Alphabets, geordnet von A bis Z. Die gewaltige Tafel mit den Namenslisten darauf füllte die gesamte Breite der riesigen Halle.

 Der Saal der Namen, dachte Fara unsicher, während er in einen Sitz sank. Sein Name würde unter dem C erscheinen und dann…

 Es war wie bei einer Pokerpartie ohne Einsatzlimit, bei der man gespannt beobachtet, wie die wertvollen Karten umgedeckt wurden. Es war wie eine gewagte Spekulation während eines Börsenkrachs, bei der die ganze Welt auf dem Spiel stand. Es war nervenzerrüttend, überwältigend, aufregend, faszinierend, schrecklich, irrsinnig. Es war…

 Es war einzigartig, so etwas hatte die Welt noch nicht gesehen.

 Neue Namen flammten in den sechsundzwanzig Feldern auf; Menschen schrien wie wahnsinnig auf, andere fluchten, es war ein mitreißendes Spektakel; der Tumult nahm kein Ende ein unablässiger unglaublicher Krach.

 Alle paar Minuten leuchtete eine große Schrift über der Tafel auf:

 »ACHTEN SIE AUF IHREN BUCHSTABEN!«

 Mit zitternden Gliedern beobachtete Fara das alles. In jeder Sekunde glaubte er, es nicht länger aushalten zu können. Er wollte schreien und den Saal um Ruhe bitten. Er wollte aufspringen und hin- und herlaufen; aber andere, die das taten, wurden hysterisch angeschrien, wütend bedroht und mit geradezu mörderischen Haßausbrüchen bedacht.

 Schlagartig jagte ihm dieses Inferno Angst ein. Unsicher geworden, dachte er: Ich lasse mich nicht zum Narren halten…

 »Clark, Fara«, leuchtete es an der Tafel auf, »Clark, Fara…«

 Mit einem Aufschrei, der fast seine Stimmbänder zerriß, sprang Fara auf: »Das bin ich!« kreischte er, »ich!«

 Niemand drehte sich nach ihm um; niemand kümmerte sich auch nur im geringsten um ihn. Beschämt schlich er durch den Saal und stellte sich ans Ende der endlosen Menschenschlange, die sich in einen rückwärtigen Flur drängte.

 Die Ruhe in dem langen Flur war fast so schwer zu ertragen wie der irrsinnige Lärm, dem er gerade entronnen war. Es fiel ihm schwer, sich auf die Zimmernummer zu konzentrieren: 474.

 Er konnte sich überhaupt nicht vorstellen, was sich dahinter verbergen könnte: 474.

 Das Zimmer war klein. Die Ausstattung bestand aus einem winzigen Bürotisch und zwei Stühlen. Auf dem Tisch waren sieben Stapel mit Schnellheftern, jeder Stapel in einer anderen Farbe. Die Aktenstapel lagen geordnet in einer Reihe vor einer großen milchig weißen Kugel, die in sanftem Schimmer zu leuchten begann. Aus ihrem Innern sagte eine tiefe männliche Stimme: »Fara Clark?«

 »Jawohl«, sagte Fara.

 »Bevor das Urteil in Ihrem Fall gesprochen wird«, fuhr die Stimme ruhig fort, »nehmen Sie bitte einen Schnellhefter von dem blauen Stapel. Die Liste zeigt die Beziehungen der Fünften Interplanetarischen Bank zu Ihnen selbst und zur Welt. Zur gegebenen Zeit werden Sie alles Nähere erfahren.«

 Fara sah, daß es tatsächlich nur eine Liste war, eine Liste mit den Namen verschiedener Firmen. Etwa fünfhundert Namen waren in alphabetischer Reihenfolge aufgeführt. Eine Erläuterung enthielt der Ordner nicht; Fara steckte ihn automatisch in die Seitentasche, als wieder die Stimme aus der schimmernden Kugel ertönte:

 »Es wurde festgestellt, daß die Fünfte Interplanetarische Bank Sie betrogen hat. Außerdem ist die Bank folgender Delikte schuldig: Kopfjägerei, Irreführung, Erpressung und Teilnahme an einer kriminellen Verschwörung.

 Die Bank kam mit Ihrem Sohn Cayle durch einen sogenannten Kopfjäger in Kontakt. Das ist ein Angestellter, der davon lebt, daß er junge Männer und Frauen findet, die in der Lage sind, Sichtschecks auf ihre Eltern oder andere Opfer zu ziehen. Der Kopfjäger erhält für seine Dienste eine Provision von acht Prozent, die immer von demjenigen bezahlt wird, der das Geld abhebt in diesem Fall von Ihrem Sohn.

 Die Irreführung besteht darin, daß ein leitender Bankangestellter Sie vorsätzlich getäuscht hat: Er gab vor, daß die zehntausend Kredits an Ihren Sohn bereits ausgezahlt seien, obwohl dieser das Geld erst erhielt, nachdem Sie Ihre Unterschrift geleistet hatten.

 Der Vorwurf der Erpressung resultiert aus der Drohung der Bank, Ihren Sohn wegen falscher Angaben verhaften zu lassen; diese Drohung wurde ausgesprochen, als das Geld noch gar nicht den Besitzer gewechselt hatte.

 Die Verschwörung besteht darin, daß Ihr Darlehensvertrag unverzüglich an die konkurrierende Firma weitergegeben wurde.

 Die Bank wird folglich zu dreifacher Geldbuße verurteilt: sechsunddreißigtausend Kredits. Es liegt nicht in unserem Interesse, Fara Clark, daß Sie erfahren, wie wir die Geldbuße einziehen. Für Sie reicht es zu wissen, daß die Bank bezahlt, und daß die Waffengeschäfte die Hälfte der Geldbuße ihrem eigenen Vermögen zuführen. Die andere Hälfte…«

 Mit einem leisen »Plopp« fiel ein sorgfältig verpacktes Banknoten-Bündel auf den Tisch. »Für Sie«, sagte die Stimme, und Fara steckte das Päckchen mit zitternden Fingern in die Jackentasche. Es gelang ihm kaum, sich auf die nächsten Worte zu konzentrieren.

 »Sie dürfen nicht annehmen, Ihre Sorgen seien nun aus der Welt geschafft! Der Wiederaufbau Ihres Motorreparatur-Geschäfts in Glay kostet Mühe und Mut. Seien Sie besonnen, tapfer und entschlossen, dann kann nichts schief gehen. Zögern Sie nicht, die Pistole, die Sie gekauft haben, zur Verteidigung Ihrer Rechte einzusetzen. Die Zusammenhänge werden Ihnen noch erklärt. Gehen Sie jetzt durch die gegenüberliegende Tür.«

 Mit Mühe gewann Fara seine Fassung wieder, öffnete die Tür und ging hinaus.

 Er betrat einen schwach beleuchteten vertrauten Raum. Er sah den silberhaarigen Mann mit den feingeschnittenen Gesichtszügen, der sich aus einem Lesesessel erhob und mit ernstem Lächeln auf ihn zukam.

 Das unglaubliche, fantastische und erregende Abenteuer war zu Ende; er stand wieder im Waffengeschäft von Glay.

 Er konnte das Wunder noch nicht fassen diese großartige und faszinierende Organisation mitten in einer unbarmherzigen Gesellschaft. Einer Gesellschaft, die ihm innerhalb weniger Wochen seinen ganzen Besitz genommen hatte.

 Er bremste den Ansturm seiner Gedanken. Stirnrunzelnd begann er: »Der… Richter…« Fara zögerte bei dieser Bezeichnung, runzelte wieder die Stirn, ärgerte sich über sich selbst und fuhr dann fort: »Der Richter sagte, um alles wieder in Ordnung zu bringen, ich müßte…«

 »Bevor wir darüber sprechen«, sagte der alte Mann ruhig, »möchte ich Sie bitten, sich den blauen Ordner, den Sie mitgebracht haben, genauer anzusehen.«

 »Ordner?« wiederholte Fara verständnislos. Es dauerte einige Zeit, bis er sich erinnerte, daß er vom Tisch des Zimmers 474 einen Ordner genommen hatte.

 Mit wachsender Verwirrung las er die Firmennamen. Die Automatik Atommotor Reparatur GmbH fand er sofort in der ersten Spalte, und die Fünfte Interplanetarische Bank war nur eine von mehreren Großbanken, die in der Liste standen. Schließlich schaute Fara auf: »Ich begreife das nicht«, sagte er. »Sind das die Firmen, gegen die Sie vorgehen mußten?«

 Der silberhaarige Mann lächelte bitter und schüttelte den Kopf: »Darauf will ich nicht hinaus. Diese Firmen bilden nur einen Bruchteil der achthunderttausend Gesellschaften, die ständig in unseren Büchern auftauchen.« Er lächelte und sagte dann ernst: »Alle diese Unternehmen wissen, daß dank unserer Aktivität ihre Bilanzgewinne in keinem Verhältnis zu ihren tatsächlichen Einkünften stehen. Sie wissen allerdings nicht, wie groß der Unterschied wirklich ist. Da wir eine allgemeine Verbesserung der Geschäftsmoral wollen und nicht nur ausgefeiltere Tricks, um uns zu überlisten, ziehen wir es vor, die Unternehmen im unklaren über die wahren Tatsachen zu lassen.«

 Er machte eine Pause, blickte Fara forschend an und sagte dann: »Das gemeinsame Merkmal der Gesellschaften in dieser Liste ist, daß sie alle hundertprozentiges Eigentum der Kaiserin Isher sind.« Schnell schloß er: »Ich erwarte nicht, daß Sie mir glauben, angesichts Ihrer bisherigen Meinung über dieses Thema.«

 Fara war wie gelähmt, denn er glaubte ihm tatsächlich, jedes Wort und ohne jede Einschränkung.

 Erschreckend und unverzeihlich fand er nun, daß er sein ganzes Leben lang miterlebt hatte, wie ruinierte Menschen in Armut und Schande gefallen waren und er hatte sie selbst dafür verantwortlich gemacht.

 Fara stöhnte. »Ich habe mich wie ein Idiot benommen«, sagte er. »Alles, was die Kaiserin und ihre Beauftragten taten, war richtig. Freundschaften und persönliche Beziehungen gingen in die Brüche, wenn andere nicht der gleichen Überzeugung waren. Ich glaube, wenn ich jetzt anfinge, gegen die Kaiserin anzutreten, würde mir das gleiche widerfahren.«

 »Unter keinen Umständen«, sagte der alte Mann bestimmt, »dürfen Sie irgend etwas gegen Ihre Majestät sagen. Die Waffengeschäfte werden solche Äußerungen nicht zulassen und niemanden weiter unterstützen, der so unbedacht handelt. Der Grund ist, daß wir derzeit einen unsicheren Waffenstillstand mit der Kaiserlichen Regierung haben. Das soll vorerst so bleiben; mehr möchte ich jetzt nicht über unsere Politik sagen.

 Ich darf aber erzählen, daß der letzte großangelegte Versuch, die Waffengeschäfte zu zerstören, sieben Jahre zurückliegt. Damals war die glorreiche Innelda Isher fünfundzwanzig Jahre alt. Der Versuch geschah heimlich aufgrund einer neuen Erfindung; und er scheiterte rein zufällig, weil wir einen Mann opferten, der vor siebentausend Jahren lebte. Ich kann Ihnen das nicht näher erklären, auch wenn es sich sehr rätselhaft anhört.

 Am schlimmsten war es vor gut vierzig Jahren; damals wurde jeder, von dem bekannt wurde, daß er unsere Hilfe erhielt, umgebracht. Es wird Sie überraschen, daß Ihr Schwiegervater zu den Opfern dieser Zeit gehörte.«

 »Creels Vater!« fuhr Fara auf, »aber…«

 Er verstummte. In seinem Schädel summte es; das Blut schoß mit solcher Heftigkeit in seinen Kopf, daß er sekundenlang wie blind war. Er faßte sich wieder: »Aber er soll doch mit einer anderen Frau durchgebrannt sein.«

 »Sie verbreiten immer gemeine Gerüchte dieser Art«, sagte der alte Mann; Fara schwieg verblüfft.

 Der andere fuhr fort: »Wir haben diese Morde beendet, indem wir außer der kaiserlichen Familie die drei Männer an der Spitze töteten, die ganz besonders für die Mordbefehle verantwortlich waren. Aber wir wollen nicht noch einmal so ein Blutvergießen.

 Auf der anderen Seite interessieren wir uns auch nicht für die Kritik an der Tatsache, daß wir soviel Schändliches zulassen. Es ist wichtig zu wissen, daß wir uns nicht in die Hauptentwicklungen des menschlichen Daseins einmischen. Wir korrigieren Ungerechtigkeiten; wir errichten eine Schranke zwischen den Leuten und ihren Ausbeutern. Ganz allgemein gesagt helfen wir den ehrlichen Menschen; das heißt nicht, daß wir nicht auch den weniger Aufrichtigen unter die Arme greifen, aber nur, indem wir ihnen Waffen verkaufen das ist wirklich schon eine große Hilfe. Und sie ist ein Grund dafür, daß sich die Regierung nur noch selten wirtschaftlicher Zwangsmaßnahmen bedient.

 Vor viertausend Jahren erfand der geniale Walter S. DeLany den Vibrator, der unsere Waffengeschäfte ermöglichte. Und damals formulierte er die ersten Prinzipien der politischen Philosophie der Waffengeschäfte. Seit dieser Zeit beobachten wir das Hin und Her der Regierungsformen, die zwischen Demokratie unter konstitutioneller Monarchie und absoluter Diktatur pendeln.

 Und eins haben wir entdeckt: Die Leute haben immer die Regierungsform, die sie sich wünschen. Wenn sie eine Änderung wollen, müssen sie sie herbeiführen. Wie immer werden wir der unbeeinflußbare Kern sein ich meine das wörtlich; wir haben eine Psycho-Maschine, die den Charakter eines Menschen mit absoluter Genauigkeit analysiert ich wiederhole: ein unbeeinflußbarer Kern menschlichen Idealismus mit der Aufgabe, die üblen Folgen zu lindern, die unvermeidlich unter jeder Regierungsform entstehen.

 Aber nun zu Ihrem Problem. Es ist wirklich sehr einfach. Sie müssen kämpfen, so wie alle Menschen seit Urzeiten für ihr Recht und für das, was sie für wertvoll hielten, gekämpft haben. Wie Sie wissen, haben die Leute der Reparatur GmbH innerhalb einer Stunde nach der Beschlagnahme alle Maschinen und Werkzeuge abtransportiert. Das Material wurde nach Ferd gebracht und dann zu einem großen Warenhaus an der Ostküste verschifft. Wir haben die Sachen aufgespürt und mit unseren speziellen Transportmethoden die Maschinen wieder in Ihre Werkstatt gebracht. Sie werden jetzt also dorthin gehen und…«

 Fara lauschte den Anweisungen mit zunehmender Entschlossenheit und nickte schließlich zustimmend. »Sie können auf mich zählen«, sagte er knapp. »Ich war früher ein Sturkopf; und auch wenn ich die Seiten gewechselt habe: Das hat sich nicht geändert.«

 Der Schritt nach draußen war wie der Schritt vom Leben zum Tod; von der Hoffnung in die Wirklichkeit.

 Fara ging durch die stillen nachtdunklen Straßen Glays. Zum erstenmal fiel ihm ein, daß das Informationszentrum der Waffengeschäfte auf der anderen Seite der Erdkugel liegen mußte, denn dort war es heller Tag gewesen.

 Die Erinnerung daran verschwand, und das schlafende Dorf rückte an ihre Stelle in sein Bewußtsein. Ruhig, friedlich und doch häßlich. Häßlich durch die Häßlichkeit, die über allem thronte.

 Er dachte: Das Recht auf Waffen sein Herz schien anzuschwellen; Tränen schossen ihm in die Augen.

 Er wischte sie mit dem Handrücken weg, während er an Creels Vater dachte, der schon so lange tot war. Ohne sich seiner Gefühle zu schämen, schritt er aus. Tränen waren gut für einen zornigen Mann.

 Die Werkstatt sah aus wie immer, aber das massiv-metallene Vorhängeschloß konnte der aufglühenden Energie des Revolvers nicht widerstehen. Ein Feuerstoß, das Metall löste sich auf, und er stand drinnen.

 Es war dunkel, zu dunkel, um etwas zu erkennen, aber Fara schaltete das Licht nicht sofort an. Er tastete sich zu den Fenstern, stellte die automatische Verdunklung ein, und erst dann machte er Licht.

 Erleichtert schluckte er. Denn die Maschinen, die wertvollen Werkzeuge, deren Abtransport er nach dem Besuch des Gerichtsvollziehers selbst beobachtet hatte, standen wieder betriebsbereit an Ort und Stelle.

 Zitternd vor Erregung rief er Creel über Telestat. Es dauerte einige Zeit, bis sie erschien, und sie trug ihren Morgenmantel. Sie wurde leichenblaß, als sie ihn erkannte.

 »Fara, oh, Fara, ich dachte schon…«

 Er unterbrach sie hastig: »Creel, ich war in dem Waffengeschäft. Ich möchte, daß du sofort zu deiner Mutter gehst. Ich bin hier in meiner Werkstatt. Ich bleibe hier vierundzwanzig Stunden am Tag, bis geklärt ist, ob ich für immer bleiben kann… Ich werde später nochmal nach Hause kommen, um ein paar Lebensmittel und Kleidung zu holen, aber ich möchte, daß du dann schon fort bist. Ist das klar?«

 Die Farbe kehrte in ihr schmales, hübsches Gesicht zurück. Sie sagte: »Du brauchst nicht in die Wohnung zu kommen, Fara. Ich packe alles Nötige in den Flugwagen, auch ein Klappbett. Wir können im Hinterzimmer der Werkstatt schlafen.«

 Es war ein fahler Morgen; es dauerte bis zehn Uhr, ehe ein Schatten die offene Tür verdunkelte; Wachtmeister Jor kam herein. Schüchtern sagte er: »Ich habe einen Haftbefehl gegen dich.«

 »Sag denen, die dich geschickt haben«, erwiderte Fara sebstbewußt, »daß ich mich der Verhaftung widersetzt habe. Mit der Waffe in der Hand.«

 Den Worten folgte die Tat so schnell, daß Jor erschrocken zwinkerte. So blieb er einen Moment lang stehen, ein großer schläfriger Mann, der auf den magisch-schimmernden Revolver starrte. Dann: »Ich habe hier eine Vorladung, nach der du heute nachmittag vor der Großen Kammer des Gerichts in Ferd erscheinen mußt. Nimmst du sie an?«

 »Aber sicher.«

 »Dann wirst du also dort sein?«

 »Ich schicke meinen Rechtsanwalt«, meinte Fara. »Leg die Vorladung auf den Boden. Du kannst ihnen sagen, ich habe sie angenommen.«

 Der Mann im Waffengeschäft hatte gesagt: »Versuchen Sie nicht, sich über irgendeine gesetzliche Maßnahme der Kaiserlichen Behörden lustig zu machen. Seien Sie einfach ungehorsam.«

 Jor schien erleichtert, als er hinausging. Es dauerte eine Stunde, bis Bürgermeister Dale gravitätisch durch die Tür trat.

 »Nimm dich in acht, Fara Clark«, brüllte er vom Eingang her, »so kommst du nicht weiter. Das ist Mißachtung des Gesetzes.«

 Fara blieb stumm, als der Behördenchef weiter in die Werkstatt watschelte. Erstaunlich, daß Bürgermeister Dale seinen rundlichen wohlbehüteten Körper einer Gefahr aussetzte. Doch die Verwunderung war wie weggewischt, als der Bürgermeister leise sagte: »Gut gemacht, Fara; ich wußte, daß etwas in dir steckt. Dutzende von uns in Glay stehen hinter dir. Ich mußte dich eben anschreien, weil draußen eine Menge Leute stehen. Schrei zurück, bitte. Wir starten jetzt eine richtige Schimpfkanonade gegeneinander. Zuerst noch eine Warnung: Der Manager der Automatik Reparatur Gesellschaft ist mit seinen Leibwächtern unterwegs nach hier, zwei von ihnen…«

 Mit unsicherem Blick sah Fara den Bürgermeister hinausgehen.

 Die Krise war da. Sein Körper straffte sich, er dachte: »Sie sollen nur kommen, sie sollen…«

 Es war einfacher, als er erwartet hatte, denn die Männer, die die Werkstatt betraten, wurden aschfahl, als sie den Revolver im Schulterhalfter sahen. Die lautstarke Auseinandersetzung endete schließlich eher kläglich: »Wir haben hier Ihren Wechsel über zwölftausendeinhundert Kredits«, sagte der Mann. »Sie wollen doch nicht etwa bestreiten, daß Sie uns das Geld schulden.«

 »Ich löse den Wechsel ein«, antwortete Fara mit harter Stimme, »für genau die Hälfte der Summe, keinen Cent mehr.«

 Der junge Mann sah ihn lange an. »Wir akzeptieren«, sagte er dann knapp.

 Fara sagte: »Ich habe den Vertrag schon fertig…«

 Sein erster Kunde war der alte Geizkragen Lan Harris. Argwöhnisch starrte er den spitznäsigen Alten an und zum erstenmal dämmerte ihm, wieso sich die Waffenhändler ausgerechnet auf Harris Grundstück niedergelassen hatten: Das war vorher abgesprochen.

 Eine Stunde, nachdem Harris gegangen war, stampfte Creels Mutter in den Laden. Sie schloß die Tür: »In Ordnung«, sagte sie. »Du hasts geschafft. Gut gemacht. Es tut mir leid, daß ich so hart mit dir umgesprungen bin, als du zu mir kamst. Aber wir, die wir den Waffengeschäften helfen, können für Leute, die nicht auf unserer Seite stehen, nichts riskieren. Doch das ist jetzt vorbei. Ich habe Creel nach Hause begleitet. Es ist wichtig, daß alles so schnell wie möglich wieder in normale Bahnen zurückkehrt.«

 Es war vorbei; kaum zu glauben, es war vorbei. Als er in dieser Nacht nach Hause ging, stockte Fara zweimal mitten im Schritt und fragte sich, ob das nicht alles nur ein Traum gewesen war.

 Die Luft war wie Wein. Die kleine Welt von Glay lag ausgebreitet vor ihm, grün und gemütlich, ein friedliches Paradies, in dem die Zeit stillstand.

 Aus dem Amerikanischen übersetzt von Bernd W. Holzrichter

OEBPS/Images/cover.jpg
« \)

TITAN=

Herausgegeben von
Robert Silverberg und Wolfgang Jeschke
Science Fiction Classics

OEBPS/Images/img2.jpg

OEBPS/Images/img1.png

