

 Buch:

 Wolfram Kober wendet sich in zehn Erzählungen dem Wesen menschlicher Existenz zu. Was ist das, ein Mensch? Was vermag er? Wofür lebt er? Welche Ansprüche stellt er an sich und an andere?

 Ob er einer ihm nicht verständlichen außerirdischen Zivilisation begegnet oder in eine absurd erscheinende Zukunft verschlagen wird, ob der Neid ihn blendet oder das Grauen ihn lähmt, ob er aus pflichtgemäßen Denk- und Verhaltensweisen ausbricht, dem Todgeweihten die unabwendbare Katastrophe offenbart oder verschweigt – immer ist er anders und bleibt doch der gleiche: Wenn er sich ernst nimmt, wenn er nicht nur an sich selber denkt, wenn er seinem inneren Auftrag folgt.

 Kober zeigt Sachverhalten und Gefühlsregungen, er ist bemüht um poetische Dichte.

 [image:]

 Wolfram Kober

 Nova

 Utopische Erzählungen

 Verlag Das Neue Berlin

 SF Utopia 33

 Inhalt

 Ich bin ein Mensch

 Genesung

 Schuld

 Nova

 Der Krieg

 Das Wrack

 Ehrgeiz

 Abstände

 Zaatar

 Zero-Welt

 ISBN 3-360-00207-5

 1. Auflage dieser Ausgabe

 © Verlag Das Neue Berlin, Berlin · 1988 (1983)

 Lizenz-Nr.: 409-160/196/85 · LSV7004

 Umschlaggestaltung: Schulz/Labowski

 Printed in the German Democratic Republic

 Gesamtherstellung: Grafischer Großbetrieb Völkerfreundschaft Dresden

 622 845 7

 00560

 Ich bin ein Mensch

 1

 Der fremde Raumflugkörper besaß eine undefinierbare Form. Er schien so chaotisch zusammengesetzt, daß Fealer und Garbor Zweifel kamen, das Produkt einer außerirdischen Intelligenz vor sich auf dem Optischen zu sehen.

 Zwar hatte jedes erkennbare Element eine geometrische Form, doch der Bau verirrte sich in einer solchen Unzahl von Kuben und Rhomben, von Kugeln, Zylindern und Quadern, Gittergerüsten, Rohren und Flachelementen, daß daraus ein Unding wurde, als hätte ein Verrückter an einem Spielbaukasten seine Phantasie ausgetobt.

 Dabei war es wohl kein Wrack. Alles, was sie sahen, strahlte gleichmäßig grün-violett, wenn ihre Passivlaser über den Flugkörper hinwegstrichen.

 Er nahm einen Rauminhalt von drei, vielleicht auch vier Kubikkilometern ein, neben dem sich Fealers und Garbors THUNDER ausnahm, als wäre sie gar nicht da.

 Von dem gigantischen künstlichen Gebilde ging nichts Schönes oder Elegantes aus, nichts, was den unerwarteten Augenblick ihres Zusammentreffens in freudige Erwartung potenziert hätte. Im Gegenteil, dieses Unding erdrückte Gefühle durch sein Aussehen.

 Wer auch immer es geschaffen haben mochte – seine Ästhetik unterschied sich kraß von der irdischen.

 Unter welchem Blickwinkel sie es auch betrachteten, es waren keine Funktionen zu erkennen. Antriebslos raste es an der THUNDER vorbei, so daß sie ihren Kurs ändern und beschleunigen mußten.

 In ihrer Vorstellung hatte sich der Gedanke eingenistet, diese fremde Geschwulst müsse rotieren wie die irdischen Orbitalstationen. Aber auch das konnten sie nicht erkennen. Ein totes, abstraktes Gebilde.

 In anfänglicher Aufregung hatten sie das Schiff auf allen Frequenzen angerufen, optische Signale gegeben, doch nur das isotrope Rauschen des Kosmos, fein und allgegenwärtig, war die Antwort gewesen.

 Das Unding schwieg. Es reagierte nicht.

 Ihre Schlußfolgerungen waren einfach: Die außerirdische Konstruktion war entweder durch unbekannte Ursachen funktionsuntüchtig geworden – oder aber, besetzt oder nicht, sie wollte nicht antworten. Daß man ihre Signale nicht auffangen und als künstlich erkennen könnte, hielten sie für unwahrscheinlich.

 Zu ihrem Leidwesen befanden sie sich außerhalb des Empfangs- und Sendekegels der nächsten Relaisfunkbake, so daß keine Verbindung zur Außenbasis oder zur Erde möglich war.

 Sie waren auf sich selber angewiesen; wenigstens für die nächsten fünfzehn Stunden, dann erst gerieten sie wieder in den Funkkegel.

 Was sollten sie tun?

 Das unbegreifliche Monstrum aus fremdem Metall war eine Herausforderung.

 Sie nahmen sie an.

 2

 »Könntest du dir vorstellen, daß in dem fremden Raumschiff Lebewesen sind?« fragte Fealer. »In diesem Labyrinth?«

 Garbor zuckte mit den Schultern. »Ich weiß so wenig eine Antwort darauf wie du. Bis jetzt hat es nicht auf unsere Signale geantwortet. Und wenn es seinen Kurs beibehält, wird es den Inneren Kreis nur tangieren und oberhalb der Jupiterbahn unser System wieder verlassen. Seine Geschwindigkeit ist groß genug. Wären wir nicht gewesen, niemand hätte es bemerkt.«

 »Vielleicht. Aber was es auch sein mag, es muß eine Aufgabe oder ein Ziel haben, und es muß uns bemerkt haben – aber es reagiert nicht.«

 »Muß es denn reagieren?« Garbors Gesicht schimmerte fahl, denn sie hatten in der Zentrale nur den Optischen laufen, auf dem die Laserstrahlen zu sehen waren und deren Reflexe vom fremden Objekt. »Woher nehmen wir das Recht, zu verlangen, daß es uns antwortet? Vielleicht erkennt es uns nicht, möglicherweise hat es Aufgaben, die eine Antwort verbieten. Oder es wartet ab, um uns zu testen.«

 »Das glaube ich nicht«, erwiderte Fealer. »Intelligente Wesen, die in den Raum vordringen, werden den Kontakt zu anderen Zivilisationen nicht negieren.«

 »Es ist alles möglich. Das Universum ist unendlich, darum müssen auch unendlich viele Formen belebter und unbelebter Materie existieren. Wir hatten bisher noch nie Kontakt zu einer anderen Zivilisation. Das ist unser erster. Könnten sich ihr Verstand, ihre Denk- und Lebensweise nicht grundsätzlich von unseren unterscheiden? Sei ehrlich, wir setzen unbewußt Wesen voraus, die uns irgendwie ähnlich sind.«

 »Die Vernunft muß überall die gleiche sein«, entgegnete Fealer, bereits ein wenig ärgerlich, daß nichts passierte. »Soll sich ihr Aussehen von unserem unterscheiden, aber die Vernunft als höchster Ausdruck der Materie entwickelt sich nach deren Grundgesetzen – und die sind überall gleich. Sie müssen uns einfach bemerken.«

 »Sei nicht so engstirnig. Der Kosmos ist unendlich, auch seine Formen sind wandelbar. Auf der Erde reagiert die Ameise nicht auf den Menschen oder…«

 »Du überzeugst mich nicht. Solche Vergleiche sind Unsinn. Das Tier ist nicht vernunftbegabt.«

 »Gut«, lenkte Garbor ein. »Schließlich hilft uns das Diskutieren nicht weiter. Wahrscheinlich sind gar keine Wesen an Bord, und alles dort drüben ist tot, nichts funktioniert mehr. Dann hätten wir die einfachste Antwort auf unsere Fragen.«

 »Ich weiß nicht«, sagte Fealer. »Ich habe das Gefühl, als würden sie uns beobachten, analysieren und abschätzen, ob wir es wert sind, Kontakt aufzunehmen. Schön, auf Gefühle soll man nichts geben, trotzdem. Ich hätte nicht übel Lust, auszusteigen und ihnen einen Besuch abzustatten. Man müßte nach einem Eingang suchen, einer Schleuse oder so etwas…«

 »Bist du wahnsinnig? Wir könnten etwas zerstören. Und garantiert gibt es Sicherheitseinrichtungen.«

 »Wennschon, es reizt mich geradezu. Wir haben keinerlei bekannte Energien gemessen. Irgendwie muß doch dort reinzukommen sein. Wir könnten es an einer Stelle aufschneiden.«

 Garbor schüttelte den Kopf. »Ich habe immer gedacht, du hättest einen ganzen Haufen Verstand. Aber jetzt benimmst du dich wie ein Kind, das unbedingt durch eine Tür will, obwohl es genau weiß, daß es das Fenster im zehnten Stockwerk ist. Wir brauchen nicht mehr darüber zu sprechen.«

 »Bist du hier der Kommandant? Willst du mir Befehle geben?«

 »Sei vernünftig, ich will dir nichts befehlen. Du brauchst nur deinen gesunden Menschenverstand zu Hilfe zu nehmen.«

 Fealer grinste. »Der Mensch ist aus Neugier in den Kosmos geflogen. Ich auch. Und da soll ich meinen inneren Drang vergessen und mich dieser Haufen Metall dort draußen davon abhalten, meinen Informationshunger zu stillen? In ein paar Minuten ist es zu spät, dann verläßt das fremde Schiff die Grenze zum inneren Bereich und verschwindet.«

 3

 Garbor

 Es wäre mir nie in den Sinn gekommen, Fealers unsinnige Bemerkungen ernst zu nehmen, dafür kannte ich ihn zu lange. Der ruhige, besonnene Fealer, dessen kühle Überlegenheit in kritischen Situationen ich immer bewundert hatte, war für mich eine Art Vorbild. Schon im voraus war er in der Lage, instinktiv alle möglichen Seiten eines Problems abzuwägen und hatte stets die optimale Handlungsvariante bereit. So, als könne er in die Zukunft sehen. Natürlich traf das nicht zu, aber es war stets die logischste Möglichkeit. Ich dagegen war mir oft unsicher und konnte mich schlecht entscheiden. Darum war ich so erstaunt, daß gerade er eine solch unvernünftige Aktion in Erwägung zog, eine, die falsch sein mußte. Wir durften eine Verständigung zwischen zwei Zivilisationen nicht damit beginnen, daß wir den Flugkörper zerstörten und hineinkrochen. Etwas Dümmeres konnte ich mir nicht vorstellen.

 Es tat mir weh, ihn immer halsstarriger werden zu sehen. Ja, fast jähzornig, als ich ihm widersprach.

 Wenngleich, das muß ich zu seinem Verständnis anführen, auch mich der Anblick des absurden Gebildes reizte. Nicht so sehr meine Neugier, nein, meinen Widerspruch, weil es schwieg und nicht auf unsere Sendungen antwortete. Wenn ich mir Scheuklappen anlegte, konnte ich davon ausgehen, daß dort kein Leben mehr war, doch so einfach durften wir es uns nicht machen. Zu entschuldigen war Fealers Verhalten auf keinen Fall.

 Fealer

 Da hatten wir den Kontakt, der wohl durch solch eine Kette unwahrscheinlicher Zufälle verknüpft war, daß er eigentlich gar nicht hätte eintreten dürfen. Trotzdem flogen wir neben diesem Monstrum her, ohne daß sich etwas regte. Und ausgerechnet uns war es beschieden, mit dem fremden Schiff zusammenzutreffen.

 Als es nach einer Weile aussah, als müßten wir unverrichteterdinge wieder abziehen, packte mich der Zorn. Nein, nicht gegen die Konstruktion, gegen die Tatsache, daß wir keinerlei Ergebnis erzielten.

 Ja, ich weiß, ich hätte mich nicht gehenlassen sollen, aber ich kam einfach nicht dagegen an.

 Garbor, dieser gute Kerl, glaubte, ich hätte den Wahnsinnsbazillus geschluckt, dabei wäre mir lieber gewesen, auch er hätte davon gekostet und auf meiner Seite gestanden. So fiel mir alles viel schwerer.

 Was sollten wir denn tun?

 Die Fremden schwiegen auf alles, was wir uns einfallen ließen, und flogen weiter, als wären wir nicht da. Wir hatten keinen Funkkontakt zur Relaisbake und befanden uns bald kurz vor der Zone, an der das fremde Schiff wieder aus dem Sonnensystem ausfliegen würde. Wer wußte denn, ob es nicht plötzlich beschleunigte und auf Nimmerwiedersehen verschwand? Kein Schiff der Erde hätte es mehr einholen können. Wir waren schließlich die einzigen, die sich im äußeren Bereich befanden. Ja, und dann hätten wir auf der Erde die Aufnahmen gezeigt und dagestanden wie dumme Jungen. Diese einmalige Chance verpassen? Nein, schwor ich mir, niemals. Alles tun, was möglich ist, um soviel Erkenntnisse wie möglich mitzubringen. Wir mußten es also zwingen, wenn es sein mußte, auch mit Gewalt, von uns Notiz zu nehmen – ich meine damit nicht nur uns zwei Piloten, sondern die Erde, die Menschheit allgemein. Vorausgesetzt, daß die Mechanismen dort drüben wirklich noch funktionierten. Wenn es ein Wrack war, schadete es sowieso nicht. Das Dumme war eben, wir wußten es nicht.

 Gewalt, ein häßliches Wort, das nicht mehr zu uns Menschen gehört – aber das einzige, womit wir eine Veränderung in dieser vertrackten Situation noch herbeiführen konnten.

 Gegen Garbors heftigen Protest stieg ich aus.

 4

 Fealer hatte sich durchgesetzt und flog mit der Einmannflasche in das Labyrinth des außerirdischen Flugkörpers. Er konnte richtig darin umherfliegen, denn die Konstruktion war keine kompakte Masse.

 Etwa eine Stunde versuchte er vorsichtig, sich zu orientieren und einen günstigen Punkt für sein Vorhaben festzulegen. Es war ihm nicht möglich, etwas zu finden, was Ähnlichkeit mit einer Schleuse besaß.

 Das Raumschiff rührte sich nicht, als hätten sie einen Kadaver vor sich. Fealer glaubte nicht mehr so recht an einen Erfolg, trotzdem setzte er schließlich an einem Zylinder mit einem Durchmesser von zwanzig Metern den Punktlaser an.

 Das Material zeigte äußerlich keine Veränderung. Der Strahl verpuffte, als spritzte Fealer mit Wasser, doch nach zehn Minuten, als er aufgeben wollte, destrukturierte sich das unbekannte Material.

 Es wurde weich und wallte wie ein Rauchvorhang zur Seite. Der Strahl drang noch eine Zehntelsekunde ins Innere des Zylinders, bevor Fealer ihn abschalten konnte. Die Öffnung war groß genug, so daß er behutsam mit der ganzen Flasche eindrang. Das erschien ihm sicherer.

 Dar Innere der Röhre war dunkel, wies aber den gleichen grün-violetten Schimmer auf wie von außen, wenn das Licht auf die Wandung traf.

 Fealers Verhalten war verrückt, denn er mußte damit rechnen, daß sich die Öffnung wieder schloß, doch das nahm er in Kauf, weil er hoffte, auf die gleiche Art hinauszugelangen.

 Er stieg aus und verankerte die Flasche.

 Die Helmleuchte zeigte ihm, daß er sich in einem schier endlosen Tunnel befand. Das Licht wurde nicht reflektiert.

 Bevor er sich seine weiteren Schritte überlegen konnte, packte ihn eine unbekannte Kraft und wirbelte ihn die Röhre hinab wie ein welkes Blatt. Im ersten Moment des Entsetzens wollte er den Triebwerksgurt seines Anzuges einsetzen, doch dann bemerkte er, daß das Kraftfeld die Kollision mit der Wand verhinderte. Auch, als er durch Biegungen getragen wurde.

 Im gleichen Augenblick wußte er, daß er nun ohne fremde Hilfe wohl nicht mehr zur Flasche zurückfinden würde. Ebenso sicher schien ihm aber auch, daß das fremde Schiff keineswegs verlassen und nur ein Wrack war.

 Ihm blieb nichts weiter übrig, als sich treiben zu lassen.

 Plötzlich wurde er sanft gebremst und dann fallengelassen.

 Benommen sah er sich um.

 Er befand sich in einem ovalen Raum, dessen Wände linker Hand kahl und dunkel waren. Rechts klebten unförmige Buckel an der Wand, zwei davon erzeugten einen grünen Schimmer, ohne daß davon der Raum erhellt wurde. An der Stirnseite, wohl dreißig, vierzig Meter von ihm entfernt, gewahrte er ein silbrig reflektierendes Oktaeder von gewaltigen Ausmaßen. Um das Gebilde herum waren Halbkugeln gruppiert, von denen Leitungen ausgingen, die im Boden verschwanden.

 Er verharrte auf der Stelle, ohne zu wissen, was er nun tun sollte. Irgend etwas war doch beabsichtigt, wenn man ihn hier abgesetzt hatte.

 Da glomm vor ihm in dem Oktaeder ein kleiner roter Punkt auf. Er vergrößerte sich rasch und strahlte heller werdendes Licht aus.

 Überrascht starrte Fealer auf die Veränderungen, die der Fleck produzierte.

 Wellenförmig liefen strahlenförmige Wellen und Ringe nach außen, so daß es den Anschein hatte, ein imaginäres Auge pulsiere.

 Mit einem Schlag sprang das Licht aus dem Oktaeder und raste auf ihn zu. Die gleißenden Lichtringe kamen mit irrsinniger Geschwindigkeit wie ein fester Stoff auf ihn zu, blendeten, hüllten ihn ein.

 Es ging zu rasch, als daß er hätte reagieren können. Vor Schmerz gepeinigt, schloß er die Augen und warf sich auf den Boden, denn die Helle drang auch durch die Arme und Hände, die er schützend vor den Helm gelegt hatte.

 Er schrie, ohne daß es ihm bewußt wurde.

 Dann verlor er das Bewußtsein.

 Als er erwachte, war er nicht mehr er selbst.

 Er besaß keine Hände mehr und keine Beine, er konnte nichts berühren. Sein Körper hatte sich aufgelöst, er schwebte als freie Erscheinung in einem Raum, der keine Grenzen besaß. Sein Bewußtsein lag frei, wie er es sich nie hätte träumen lassen können.

 Dann tastete ES sich in ihm vor, durchwühlte alle Windungen seines Ichs, bohrte und kratzte, berührte weich und hart, war aggressiv und freundlich zugleich.

 5

 Als der Übertragungskanal zum Forschungsadapter stand, wurde sichtbar, daß interessante Resultate, aber auch bedrohliche Fakten vorlagen.

 Nachdem die Intelligenzen den inneren Kontakt miteinander geschlossen hatten, gingen sie dazu über, sich als Komplex in den Kanal einzuschleusen und vom Adapter Besitz zu ergreifen.

 Sie sahen, daß ihre Maschine in ein unbekanntes System eingedrungen war, ein System, das intensive Radiostrahlung auf vielen Frequenzen ausstrahlte, die nicht allein vom Muttergestirn stammten.

 Es war noch nicht gelungen, den Code für die fremden Informationen zu finden. Auch sie vermochten das nicht sofort, so daß sie nicht wußten, ob es sich um natürliche oder künstliche Quellen handelte.

 Auf einem Kollisionskurs flog ein Fremdkörper, von dem sie vermuteten, daß er möglicherweise von einer unbekannten Form des Lebens gesteuert wurde – oder selbst diese Form darstellte. Darauf ließen seine Flugreaktionen schließen. Der Fremdkörper emittierte verschiedene Strahlungsfrequenzen, deren Bedeutung nicht erfaßt werden konnte. Vielleicht handelte es sich um eine gezielte Information, vielleicht aber auch um ein normales Verhalten des Fremden.

 Von diesem Fremdkörper löste sich ein kleineres Objekt; ungehindert ließen sie es die Schutzzone des Adapters passieren. Sie waren froh, sich zu diesem Zeitpunkt im Adapter zu befinden, denn sonst wären die Abwehrsysteme in Aktion getreten. Passiv warteten sie die Reaktionen ab. Sie sollten ihnen zeigen, ob es sich um eine Äußerung vernunftbegabten Lebens handelte.

 Da zuckte Schmerz durch ihren Willen. Das Fremde bedrohte den Adapter, mit dem sie eine geistige Einheit eingegangen waren, mit einem Thermoschock.

 Sie erinnerten sich an die aggressiven Vielzeller im Zhoon-System, die auch im Vakuum lebensfähig waren. Vor vielen Dekaden war der Adapter von ihnen angegriffen worden, weil sein Synthetikmaterial ihnen als Nahrung diente.

 Fanden sie hier eine Parallele zu den Zhoons?

 Sie öffneten die bedrohte Zone. Sofort verklang der Schmerz.

 Die Analysen zeigten, daß das Fremde aus einer unbeständigen Einheit von einem organischen und einem anorganischen Körper bestand, die in der Lage waren, sich autark zu bewegen.

 Sie glaubten, im organischen Teil die Möglichkeit einer Informationssymbiose zwischen sich und dem Fremden zu erkennen. Wenn es sich um intelligentes Leben handelte, konnte der Kontakt über dieses Element geschlossen werden.

 Die Felder zogen es in den Bereich der Zentralen Analysezone.

 Nach Sekunden stellten die hochempfindlichen Apparaturen fest, daß von dem Organkörper eine parabionische Strahlung ausging, die sie als Emotionen der unteren Kategorie identifizierten: Furcht, Neugier, Aggressivität.

 Sie beschlossen, in direktem Kontakt einen Informationsaustausch zu versuchen.

 Die Analysewelle der Zone umhüllte den Fremden.

 Zu ihrem Erschrecken stellten sie fest, daß das Objekt mit Apathie und Zusammenbruch seiner Aktivität reagierte. Es war zu schwach. Nur allmählich glich sich die Paranoik den komplizierten Individualschwingungen des Wesens an.

 Es dauerte einige Minuten, bis das vorläufige Ergebnis feststand. Das Wesen verfügte über Erinnerungsspeicher und Informationscode, die es in die Lage versetzten, zielgerichtet mit seiner Umwelt in Verbindung zu treten.

 Nun war es nicht mehr problematisch, diesen Code zu entschlüsseln und ihn anzuwenden.

 6

 »Wer bist du?« fragten die Intelligenzen.

 »Ich bin ein Mensch«, erwiderte Fealer auf die lautlose Frage.

 »Was ist ein Mensch?«

 »Ein Mensch ist ein intelligentes Lebewesen.«

 »Was verstehst du darunter?«

 »Es ist meine Fähigkeit, die Natur zu erkennen und zu verstehen. Und die Fähigkeit, sie zu meinem Nutzen zu verändern.«

 Sie registrierten seine Antworten und stellten sich die Frage, ob es Egoismus war, der aus den Worten des Menschen sprach. Weshalb veränderte er zu seinem Nutzen?

 »Weshalb bist du in meinen Forschungsadapter eingedrungen?«

 »Ich wollte Kontakt mit dir aufnehmen, doch du hast nicht geantwortet.«

 »Warum bist du mit Gewalt eingedrungen und hast mir Schmerz zugefügt?«

 Fealer empfand bei dieser Frage den Schmerz so intensiv, daß er sich krümmte.

 »Es war die einzige Möglichkeit, denn dieses Schiff wird unser System in wenigen Stunden wieder verlassen. Ohne die Gewalt wäre kein Kontakt zustande gekommen. Es gab keine andere Variante meines Handelns, obwohl wir Menschen friedliebende Wesen sind.«

 Tiefes, unendliches Schweigen hüllte Fealer ein.

 Die Intelligenzen erkannten seine Lüge. Im Erinnerungsspeicher des Wesens waren Elemente der ihnen unbekannten Zivilisation registriert – und diese Erinnerungen zeigten gräßliche, mit Absicht herbeigeführte Zerstörungen und die sinnlose Vernichtung von Leben. Aber der Vertreter dieser Gattung drang mit Gewalt in den Adapter ein und behauptete, friedliebend zu sein!

 Zum ersten Mal gab es keine vollständige Übereinstimmung zwischen den Intelligenzen. Ein Teil von ihnen empfand im Bewußtsein des Menschen nur das Triebhafte, ein anderer die Sehnsucht nach Ruhe und Geborgenheit. Welche dieser Kategorien bestimmte das Leben des Wesens? Es gelang ihnen nicht, eine Entscheidung zu treffen, darum erwiderten sie: »Intelligenz bedeutet Vernunft. Nicht jedes Leben besitzt Vernunft. Es gibt Wesen mit einem natürlichen Informationshunger, der ihrem Instinkt entspricht. Andere wiederum produzieren zum Selbstzweck, der im genetischen Code verschlüsselt liegt. Dabei sind sie nicht vernünftig, weil sie ihre Umwelt nicht erkennen und verändern können. Unter bestimmten Umständen wird solches Leben zur Gefahr für die Vernunft. Du bist ein solches Wesen. Dein Trieb hat mich gefährdet. Kontakt bedeutet gegenseitige Achtung und Liebe. Du hast Ungeduld und Zerstörung zur Grundlage deines Handelns gewählt und bist eine Gefahr für die Vernunft. Ich muß dich zu meiner Sicherheit liquidieren.«

 Fealer war überrascht. Doch seine anfängliche Beklemmung war gewichen, er verspürte keine Furcht. Diese Worte berührten seinen Verstand nicht. Aber sie weckten unbändigen Zorn in ihm; Zorn, wie er ihn bereits beim Anblick des toten Schiffes empfunden hatte.

 Instinktiv spürte er, daß er in den nächsten Fehler stolperte, doch in diesem Augenblick war ihm die explodierende Emotion wichtiger, denn sie gab ihm grenzenlose Kraft.

 Er sprengte die Leere um sich herum – und fand seinen Körper wieder. Er lag in dem ovalen Raum, vor ihm pulsierte in einem hellen Nebel der gleißende Fleck. Mit einem Ruck sprang er auf.

 »Und wer bist du? Woher nimmst du das Recht, über Leben und Tod zu entscheiden?« schrie er dem Oktaeder entgegen. »Ich bin ein Mensch – wer bist du?«

 »Ich bin kein individuelles Wesen wie du. Ich bin die Summe des Denkens vieler Intelligenzen eines dir unbekannten Planeten. Der Tod ist vernünftig, wenn er der Intelligenz nützt. Dein Tod ist nutzbringend, denn er beseitigt die Gefährdung unserer Forschung.«

 Fealer stand da, wie vor den Kopf geschlagen.

 Das Fremde, was auch immer es war, sprach mit einer ihm bekannten Logik. Er verstand sie, akzeptierte ihre Prämissen und fühlte sich schuldig, zu dieser falschen Schlußfolgerung beigetragen zu haben. Er war ja mit Gewalt eingedrungen.

 »Warte!« rief er. »Bevor ich sterbe, habe ich Fragen an dich.«

 »Frage!«

 »Woher kommst du und welchem Zweck dient deine Forschung?«

 »Dein Erinnerungsspeicher weist keine Daten über meine Sonne auf. Sie ist dir unbekannt. Der Name sagt dir nichts. Wir erforschen mit Adaptern wie diesem den unendlichen Kosmos und suchen vernünftige Intelligenzen.«

 »Hast du nicht bemerkt, daß in diesem System solche Lebewesen existieren? Wir haben dich gerufen. Warum hast du nicht geantwortet? Es wäre alles anders gekommen.«

 »Ich habe deine Ausstrahlung registriert. Es fehlte die Grundlage für eine Verständigung, denn der Code konnte nicht sofort analysiert werden. Lediglich mit dir habe ich jetzt Kontakt. Aber du hast die Schwelle der Vernunft noch nicht erreicht. Darum wird der Adapter weiterfliegen.«

 Fealer überlegte. »Das bedeutet, du erkennst mich nicht als vernünftig an?«

 Die Intelligenzen benötigen eine längere Zeitspanne, um zu antworten. Die widersprüchliche Beurteilung seines Handelns war der gemeinsame Nenner ihrer Verständigung untereinander. Sie waren in der Lage, sich mit dem Fremdwesen zu unterhalten und Informationen auszutauschen. Es war offensichtlich Teil einer größeren Gemeinschaft und besaß Hilfsmittel, die es auf künstlichem Wege produziert hatte. Worin aber lag der Beweis für seine Vernunft? Waren seine Handlungen nicht vielmehr triebhaft und von Unverstand geprägt? Gewaltanwendung und aggressive Emotionen waren bisher die einzigen Kriterien für eine Einschätzung.

 »Nein.«

 »Weil ich gewaltsam in den Adapter eingedrungen bin?«

 »Ja.«

 »Du denkst einseitig, verabsolutierst und machst es dir leicht. Das Weltall besteht nicht nur aus Hell und Dunkel. Dazwischen gibt es unendlich viele Abstufungen. Ich bin nur ein Mensch, einer von vielen Milliarden. Wir sind als Einzelwesen nicht vollkommen. Wir erlernen die Vollkommenheit erst. Krieg, Zerstörung und Gewalt sind Bestandteil unserer Geschichte, doch wir haben sie überwunden.« Fealer war nun völlig ruhig geworden. »Aber nicht ein Mensch allein macht die irdische Zivilisation, sondern wir alle gemeinsam. Warum nimmst du nicht Kontakt mit der Menschheit auf? Du stellst die Frage nach der Vernunft und spielst Lehrmeister und Richter über mich. Dabei bist du selbst überheblich und egozentrisch. Beweise mir erst deine Vernunft, bevor du nach der meinen fragst!«

 Seine Antworten und Fragen überraschten die Intelligenzen. Eine Zivilisation wurde von ihren Mitgliedern geprägt. War auch nur eins unvollkommen und schwach, machte das die gesamte Zivilisation fehlerhaft und anfällig. Wie sollte sie dann als geschlossenes System auf ihre Teile einwirken? Dieser »Mensch« erschien ihnen widerspruchsvoller als alles, was sie bisher kennengelernt hatten. Seine Aufforderung beleidigte sie nicht. Er befand sich völlig unter ihrer Entscheidungsgewalt.

 »Wirst du den Tod auf dich nehmen?«

 Fealer zögerte. Das war keine Frage nach dem Unabänderlichen, sondern nach dem Prinzip. Das Leben war das wertvollste, was der Mensch besaß, wenn er es richtig nutzte. Nicht nur für sich selbst, sondern im Interesse aller. Lag sein Tod im Interesse aller? Diente er damit der Menschheit? Er war sich nicht sicher – doch er mußte sich entscheiden, mußte diesen Fremden zeigen, was ein Mensch ist.

 »Wenn es notwendig ist – ja.«

 »Und wann ist es notwendig?«

 »Wenn ich dadurch das Vertrauen zwischen dir und meiner Heimat herstellen kann, werde ich mein Leben opfern, denn ich trage Schuld.«

 War diese animalische Einstellung ein Wesenszug der fremden Zivilisation? Die Intelligenzen fanden bestätigt, was sie schon zu Beginn ihres Kontaktes verzeichnet hatten. Das fremde Wesen konnte unlogisch handeln und war von Emotionen abhängig, doch es vermochte zu lernen und zu erkennen. Eine solche Synthese war ihnen fremd, aber sie akzeptierten sie.

 Das Sonderbare war, das Wesen war egoistisch in bezug auf seine Gefühle, aber nicht hinsichtlich seiner Gesellschaft.

 Gab es noch andere Vernunft außer der ihren? Man müßte sie erforschen.

 In diesem Moment spürten sie, daß der Verbindungskanal einer aktiven Störung unterlag. Er wurde durch ein Schwerefeld verformt, wohl infolge von Gravitationsschwankungen des Triplesystems, das auf dem Metrikbogen zum Adapter lag. Der Kanal brach zusammen. Sie mußten sich sofort zurückziehen.

 »… werde dich zu deiner…«

 Das Oktaederlicht begann zu flackern. Die Stimme in seinem Inneren wurde schwach und gebrechlich.

 »Nein! Warte!« schrie Fealer. »Ich habe noch viele Fragen an dich!«

 »… nicht mög… zusammen… Energiebrücke…«

 »Wirst du wiederkommen?«

 »… wenn Analyse… vernünftig…«

 Der Fleck vor ihm rollte sich zusammen, verschwand in einem Fünkchen. Dunkelheit.

 Garbors Unruhe wuchs von Minute zu Minute. Fealer, bereits zwei Stunden außerhalb ihres Schiffes, befand sich seit einer Stunde im Inneren des fremden Flugkörpers und schwieg. Kein Lebenszeichen.

 Nichts hatte sich verändert.

 Garbor schwankte. Sollte er beschleunigen und die Zone verlassen, um in den Funkbakenbereich zu gelangen? Von dort konnte er die Erde verständigen und wieder zurückkehren. Er hatte es durchgerechnet. Oder sollte er lieber abwarten? Oder Fealer zu Hilfe eilen? Er wußte es nicht. Garbor war einfach nicht in der Lage, sich über die Tragweite aller Geschehnisse klarzuwerden, denn sie waren ihm zu kompliziert. Jede Schlußfolgerung verästelte sich in hundert weitere, so daß er den Überblick verlor.

 Als Fealers Einmannflasche auf dem Optischen erschien, empfand er noch nicht einmal Erleichterung. Zu groß war der seelische Druck, der auf ihm lastete. Die Zeit bis zur Kopplung und Fealers Einschleusung dünkte ihm Ewigkeiten.

 Fealer war erschöpft, als er in der Zentrale anlangte. Er wußte, wie sehr Garbor nach Informationen dürstete, und er selbst fühlte sich so randvoll damit, daß es trotz seiner Schwäche aus ihm heraussprudelte wie aus einem Quell.

 »… nein, ich weiß nicht, wie das dort drüben funktioniert. Diese Stimme, sie war einfach in mir. Ich habe niemand gesehen. Vielleicht ist das fremde Raumschiff dazu da, die Verbindung zwischen den Außerirdischen und ihrem Planeten herzustellen… es ist mir unverständlich. Dann waren sie plötzlich weg, eine Störung vielleicht… ich weiß es nicht.«

 »Und was wird nun geschehen?« fragte Garbor. »Fliegt dieses Raumschiff weiter, oder bleibt es hier?«

 »Garbor, ich weiß es nicht. Die Zeit war zu kurz. Das einzige, worüber wir uns wirklich ausgetauscht haben, war die Frage, ob ich ein vernünftiger Mensch bin.«

 »Ob du ein Mensch bist?« fragte Garbor verblüfft. »Ja, sieht man das denn nicht?«

 Genesung

 Als der Gleiter sanft abhob, durchströmte Bizell ein Gefühl der Freiheit. Ihm war, als käme etwas zurück, was vor langer Zeit aus ihm verschwunden war und sich nun schüttelte und reckte und die Jahre der Vergessenheit abwarf.

 Mit Wucht brach sich dieses Gefühl Bahn wie eine Eruption, von einem Moment zum anderen, da er sich gelöst hatte aus seiner selbstgelebten Enge.

 Und Freude kam mit der Freiheit, daß er sich diesen Flug genommen hatte, heraus aus dem wohlgeschliffenen Pferch und den eingetretenen, bequemen Pfaden der Alltäglichkeit.

 Noch vor einer Stunde hatte er geschwankt vor diesem im Grunde doch so einfachen Schritt, sich im Bett hin und her gewälzt. Dann – still und heimlich – war er aufgestanden, früher als sonst.

 Ein paar flüchtige Worte in den Videospeicher, ohne Erklärung, ohne Bild. Einen ganzen Tag würde er wegfliegen, allein, er wisse noch nicht, wohin. Aus.

 Für einen Tag kehrte er seinem Haus und Jana den Rücken.

 Die Myonik des Prallgleiters schmiegte sich seinen Bioströmen an, er hatte keine Schwierigkeiten mit der Nano-Einheit der Steuerung. Behutsam gewann das Fluggerät an Höhe. Bizell ging auf im strahlenden Azurblau, das der erwachende Morgen über ihn ergoß.

 Von Sekunde zu Sekunde begann er sich mehr zu lösen von den vergangenen Jahren. Und das war es, was er wollte. Weg davon für ein paar erfüllte Stunden, wenig im Vergleich zu den Tausenden leeren vorher.

 Den grünfarbenen Balken des Leitstrahls, das beruhigende Input des Steuerkontaktes, er sah und hörte es heute nicht, vergaß es einfach, wollte nichts damit zu tun haben und nur sich selbst genießen.

 Unter ihm dehnte sich die tropische Selvas wie ein endloser grüner Teppich, nur unterbrochen vom glitzernden Band des Amazonas.

 Bizell atmete auf. Gut, daß er allein geflogen war, ohne Jana, die ihn mit ihren Kommentaren gequält hätte, mit Erklärungen, die ihn reizten, ihm keine Sekunde Ruhe gönnten.

 Wie nötig hatte er einen freien Tag gebraucht und ihn doch nie bekommen, weil er ihn sich nicht genommen hatte.

 Aber da waren nicht nur die selbstsüchtigen Ansprüche Janas.

 Er floh auch in die Einsamkeit und Stille, in eine Eintageswelt ohne andere Menschen, ohne die ihn stets umgebende, alles ermöglichende Computertechnik. Keine Serviceeinheit würde ihm jetzt ungefragt Ratschläge zur Kleidung geben, weil draußen die Temperatur um ein Grad gefallen, Luftdruck und Luftfeuchte dagegen gestiegen waren. Nichts konnte heute an seinem Wahlessen herumkorrigieren, um die Joule- und Mineralstabilität zu gewährleisten, kein Biovideotrakt ihm per Sensortechnik wichtige Tagesinformationen direkt ins Hirn überspielen.

 Das alles hatte er hinter sich gelassen, abgestreift wie eine alte, schrumplige Haut.

 Und er flog selbst. Nicht auf vorprogrammierter Bahn, nein, er selber gab die Steuerbefehle. Er benutzte auch keinen Transmitter, um sich an einen vorbestimmten Punkt abstrahlen zu lassen, ohne Mühe, ohne zu gehen.

 Seine Entscheidung hatte ihm viel Willenskraft abverlangt, weil er etwas Ungewohntes von sich verlangte – nämlich selbst einmal etwas zu tun.

 Er hatte sich überwinden müssen – und die dumpfe Furcht vor den quengeligen Warum- und Wieso-Fragen Janas, wenn er zurückkehrte.

 Jetzt, aus dem Abstand des Fluges, erkannte er plötzlich, wie stark der Widerwille vor seiner Untätigkeit, seiner kampflosen Kapitulation gewesen war. Schleichendes Unwohlsein, nicht nur gegenüber Jana, weil jeder Handgriff befehlsgemäß durch gut funktionierende Technik ersetzt werden konnte. Rasch, bequem.

 Ja, auch der Kontakt zu seiner Frau hatte im Lauf der Zeit einen automatisierten Charakter angenommen. Die Psychotronik enthob ihn der Notwendigkeit, eigene Energie einzusetzen und sie zu umwerben, ihren weiblichen Widerstand herauszufordern, sie zu reizen, ihre gespielte Abwehr zu überwinden. Beischlaf, programmiert in der Psytro, sanftes Dahingleiten auf unnatürlichen, wenn auch angenehmen Wolken, bis zum Orgasmus.

 Langsam oder rasch, je nachdem, wie beide es wollten. Es ließ sich programmieren. Geblieben war das animalische Reagieren auf eine biologische Einrichtung, die die Natur ihm geschenkt hatte. Einmal in der Woche mit abtötender Selbstverständlichkeit. Kurz, versachlicht, ohne die alles hinwegfegende Leidenschaft der ersten Jahre – oder waren es nur Monate gewesen? Selbst der Tag wurde bestimmt. Die Psytro wählte ihn nach dem Lottoprinzip aus.

 Überall, wohin er sah, war er hineingeraten in abstoßende Gleichförmigkeit.

 Manchmal hatte er versucht aufzubegehren, wenigstens innerlich, heimlich und weit entfernt von der Kraft, sich zu lösen. Geblieben war selbstgefällige Resignation – und weiterleben. Und hier plötzlich, über der tropischen Selvas, eine knappe Flugstunde entfernt, sah er mit überraschender Deutlichkeit die eigene erbärmliche Schwäche vor sich ausgebreitet wie auf einem gedeckten Tisch.

 Das, was er schon lange geahnt, sich aber nicht hatte eingestehen wollen. Eigentlich hatte er gar nicht mehr gelebt. Er war zu einem Automatenwesen degeneriert, war nur noch Sklave. Seine Maschinen dachten für ihn, gaben Ratschläge, kleideten, speisten ihn, nahmen ihm jeden Handgriff ab.

 Und in dem Maße, wie er sich selbst zu bemitleiden begann, wuchsen in ihm Haß und Zorn gegen die Technik auf.

 Nicht nur ihm erging es so, er kannte viele, die gleich ihm verkrüppelt wurden.

 Vielleicht, wäre er in diesem Moment zu Hause gewesen, er hätte versucht, mit dem Fuß nach der beweglichen Myonik zu treten, sie zu beschädigen, zu vernichten. Hämisch lachend sah er vor sich das Bild eines sinnlos tobenden Menschen.

 Der Sicherheitsleitbalken erlosch.

 Es entging ihm, so hatte er sich in seinen Haß hineingesteigert.

 Auch die sensobiotronischen Warnungen der Nano-Einheit nahm er nur verschwommen wahr. Er faßte sie als Störungen auf, wollte sie nicht akzeptieren. Seine aufgeschäumten Gefühle ließen ihn die Gefahr nicht erkennen.

 Erst als mit einem häßlichen Ratschen das Kabinendach weggesprengt wurde, schrak er auf.

 Fauchend klatschte ihm heiße, feuchte Luft ins Gesicht, nahm ihm den Atem. Zu Tode erschrocken wollte er in die Manu-Korrektur greifen, aber die sich plötzlich aufblähende Schutzblase hinderte ihn daran.

 Mit einem Ruck wurde er aus dem Gleiter geschleudert.

 Bizell begriff nichts.

 War war geschehen? Weshalb hatte ihn die Automatik ausgespien?

 Sich überschlagend, trudelte er dem Dschungel entgegen. Nach Sekunden, die ihm wie Ewigkeiten vorkamen, spürte er die Aktivität des Mikrogravitators, der den unkontrollierten Fall stabilisierte.

 Mit Entsetzen sah er den sich rasch entfernenden Gleiter, der zu einem winzigen Punkt am Himmel wurde; offensichtlich hatte sich das Fahrzeug in eine steil in die Höhe zeigende Bahn manövriert.

 Die Explosion konnte er nicht mehr wahrnehmen, die Entfernung war zu groß geworden.

 Zu diesem Zeitpunkt befand er sich bereits in Höhe der größten Baumriesen. Der Gravitator lenkte ihn durch eine Lücke in der Vegetation, setzte ihn wohlbehalten ab.

 Die Schutzblase fiel in sich zusammen.

 Aufatmend gab er dem Zittern in den Knien nach und ließ sich auf den modrigen Boden fallen, der unerträglich warme Feuchtigkeit ausschwitzte. Sie klebte an ihm wie Sirup. Nach wenigen Minuten war seine Kleidung klitschig. Das Diffusionsgewebe hielt den Anforderungen nicht stand. Ihn ekelte vor dem salzigen Schweiß seiner Haut, diesem Geschmack, wenn er mit der Zunge über die Oberlippe fuhr.

 Als die stärksten Wellen des Schrecks verebbten, versuchte er sich zu konzentrieren.

 Was war geschehen? Der Prallgleiter war gestört, wie und warum, das wußte er nicht zu sagen. Die vielen Sicherheitssysteme im Fluggehäuse hätten ihn schützen müssen wie einen Embryo, aber genau das war nicht geschehen. Richtig: Er hatte die Hauptautomatik ja ausgeschaltet. Nun gut. Das automatische Flightcenter hatte seinen unprogrammierten Flug schließlich aufgezeichnet. Die Fehlfunktion des Gleiters war registriert, sicherlich würden bereits die ersten Sucheinheiten nach ihm losgeschickt.

 Bizell starrte nach oben in den Filz sich ineinander verkeilender Pflanzen. Selten durchbrach ein Sonnenstrahl das Blätterdach, doch dort, wo das geschah, machte er den feuchten Brodel sichtbar und lockte ungezählte Insekten an.

 Bizell stand auf, schüttelte sich zur Probe, ob seine Knochen heil geblieben wären. Sie waren es. Was konnte er jetzt wohl tun?

 Es stand außer Zweifel, daß er bald gefunden und aufgenommen wurde.

 Obwohl, die Sucheinheiten würden es schwer haben. Er müßte ihnen mit dem Individualcommunicator die Richtung weisen.

 Erst, als er das Handgelenk zum Mund führte, um den Notruf zu senden, erinnerte er sich, daß er den IC ja zu Hause gelassen hatte, damit Jana ihn nicht störte. Ein Fluch entschlüpfte seinem Mund.

 Ausgerechnet jetzt war die verdammte Technik nicht zur Hand, jetzt, wo sie wirklich unentbehrlich war. Also mußten sie ihn so finden. Die Infrarotsucher würden ihn schon auf den Monitor bekommen.

 Doch hier unten? Bei diesen Temperaturen?

 Er selbst strahlte ja nur knapp sechsunddreißig Grad aus, die Luft um ihn herum jedoch schätzte er auf vierzig. Und das Blätterdach reflektierte die Sonnenstrahlen noch stärker.

 Allmählich dämmerte es Bizell, daß die Suche sich hinauszögern konnte. Wenn er eine weite Lichtung fand, wären seine Chancen auf baldige Rettung besser, weil sie ihn dann sehen konnten. Aber sosehr er sein Hirn auch zermarterte, er erinnerte sich nicht, während seines Fluges ähnliches gesehen zu haben.

 Mit Hilfe des Sonnenstandes stellte er die Richtung fest, in der der Amazonas liegen mußte – etwa nordöstlich. Dort hätte er keine Sorgen gehabt.

 In einem Anflug von Heiterkeit lachte er auf. Bis zum Fluß, dazu hätte er Wochen benötigt, lächerlich, den Gedanken überhaupt aufzunehmen. Ohne Essen und Trinken war das die Idee eines Schizophrenen. Doch dann sagte er sich, daß es besser wäre, nicht sinnlos herumzustehen, sondern sich ein Ziel zu setzen, und wenn schon eins, dann in Richtung Amazonas.

 Schließlich sah er, daß die tropische Selvas nicht so undurchdringlich war, wie er geglaubt hatte.

 Natürlich kam es ihm nicht in den Sinn, jemals bis dorthin zu laufen, aber plötzlich erschien ihm das angebrachter, als untätig auf seine Befreiung zu warten. Kurz entschlossen brach er auf.

 Bereits nach Minuten ungewohnten Kletterns über umgestürzte Greenhart und Makoré, die in ungewöhnlichen Mengen hier wuchsen, erahnte Bizell die Schwierigkeiten, denen er sich da aussetzte.

 Vorsichtig zwängte er sich durch wilde, ungebändigte Natur.

 Bald begannen seine Beine zu schmerzen. Die Muskeln, der Anstrengung entwöhnt, arbeiteten krampfig, das Herz stieß energisch gegen den Brustkorb. Er keuchte, legte eine Rast ein.

 Um ihn herum wanden sich armdicke Lianen, vor ihm nun scheinbar undurchdringliches Dickicht und schlüpfriger Boden. Breite, scharfkantige Blätter drohten seinem Weitermarsch, dahinter ragten Palmwedel und Farne auf, hoch wie Häuser.

 Bizells untrainierter Organismus reagierte schon nach kurzer Zeit empfindlich. Er konnte sich kaum daran erinnern, wann er das letzte Mal gelaufen war. Im Wettkampf, nach Zeit, einige hundert Meter. War das vor zwanzig, dreißig Jahren gewesen? Muskelschmerzen? Im Vibrator vergingen sie in Sekundenschnelle, überschüssige Milchsäure wurde abgebaut, ging in den Blutkreislauf über und lagerte sich als fester Fäkalienbestand ab.

 Überhaupt – wozu hätte er auch laufen sollen? Mit solch sinnlosen Tätigkeiten griff er seinen Zeitfonds nicht an. Dafür gab es Transmitter und Prallgleiter.

 Vielleicht hätte er öfter das Körperkulturcenter besuchen sollen?

 Aber mit dieser Frage belog er sich selbst, er wußte es. Er war nie dort gewesen. Nicht ein einziges Mal. Obwohl ihn Armling und Jorge mehr als einmal eingeladen hatten. Ihn und Jana, die ganze Familie. Manchmal standen sie vor der Tür, die Sportsachen unter dem Arm, und fragten. Er hatte abgewinkt, etwas anderes vorgeschoben. Eine dringende Analyse, einen Versuch, Janas nicht vorhandene Unpäßlichkeit. Aus Bequemlichkeit, obwohl er sich lieber die Zunge abgebissen hätte, als das zuzugeben. Und die Angst, sich vor den anderen zu blamieren. Er war nicht mehr der Jüngste mit achtunddreißig Jahren, hatte Speck angesetzt, sich eine behäbige Haltung zugelegt und die Behauptung, Anstrengung schade seinem Herzen.

 Er erinnerte sich, wie oft er andere Einladungen ausgeschlagen hatte. Keine Lust. Eines Tages war niemand mehr gekommen, ihn einzuladen – oder auf einen Schwatz. Es hatte ihn verletzt. Sie ließen ihn in seiner selbstgebastelten Isolation zurück.

 Vorbei, dachte er resignierend, tote Jahre, umsonst gelebt – oder ob man noch einmal von vorn beginnen könnte? Wieder Reisen, Theater, Kulturcenter… Urlaub auf dem Mars, auch wenn das reichlich kostspielig war. Nicht mehr jeden Abend Videotronik… etwas anderes… Nun starrte er immer öfter nach oben, ins Blätterdach.

 Wo blieben nur die Sucheinheiten?

 Doch alles, was er feststellen konnte, war, daß die Sonne den Zenit erklommen hatte und den Dschungel unbarmherzig aufheizte. Die Hitze hätte er vielleicht noch ertragen, die ungewohnte Luftfeuchtigkeit aber setzte ihm zu.

 Er begann die Idee, dem Zuhause für ein paar freie Stunden zu entfliehen, zu verfluchen.

 Wäre er daheim geblieben, er könnte jetzt am See sitzen, neben sich die schwebende Rechnereinheit, die er für den Forschungsauftrag vom Myonikinstitut benötigte. Oder er wäre in Bogotá, im Institut, im klimaregulierten Labor. Er könnte den Servrob auf seinem Gravitationsfeld rufen und ihm Getränke entnehmen, eiskalt, durststillend.

 Bei diesem Gedanken fühlte Bizell den dicken, klebrigen Klumpen in seinem Mund, der seine Zunge war und am Gaumen haftete wie zähes Gelee.

 Er mochte schlucken, wie er wollte – es bildete sich kein Speichel mehr.

 Und während er sich durch das Dickicht zwängte, in der Hoffnung auf baldige Erlösung von den Qualen oder doch wenigstens auf eine Lichtung, auf der er ruhig warten konnte, verwandelte sich diese Hoffnung von einem Moment zum anderen in sinnlose Wut.

 Er trampelte, seine Schwäche verachtend, auf dem modrigen Strunk einer Schlingpflanze herum, versuchte, das weiche, biegsame Geäst eines Sarzals auseinanderzufetzen.

 Er holte sich blutige Schrammen an Händen und Unterarmen, denn die scharfen Dornen des Strauchs drangen durch das Dreßgewebe. Es juckte vor Dreck und den salzigen Ausdünstungen seines Körpers, begann zu brennen.

 Bizell beleckte die Kratzer wie ein verwundetes Tier, spürte den Geschmack des Blutes auf der Zunge, zu seiner Verwunderung ohne Ekel, aber es brachte keine Linderung.

 Warum hockte er sich nicht einfach hin und wartete?

 Zögernd schwankte er einen Augenblick.

 Nein, schwor er sich dann. Sein Ziel war der Amazonas. Ob er ihn erreichte oder nicht, er würde auf ihn zumarschieren, solange er vermochte.

 Sein ganzes Leben war er dem Ruf der Bequemlichkeit gefolgt. Heute, jetzt, würde er einmal nicht kapitulieren, würde beweisen, daß er auch anders konnte. Einmal wollte er nicht nachgeben, weder vor Janas aufdringlichem Geschwätz noch ihren Forderungen. Weder vor Candidos herrischem Charakter noch vor den Schwierigkeiten im Institut noch vor sich selbst zurückweichen.

 Dieser Gedanke bohrte sich in ihn hinein, und er fühlte, wie ihm der Wunsch, der seinem männlichen Eitelkeitsgefühl schmeichelte, Kraft einflößte.

 Wenn er nur etwas bei sich gehabt hätte, eine Uhr wenigstens, aber die Kombination hatte keine Taschen, in denen sich irgend etwas, und wenn es noch so klein gewesen wäre, hätte verbergen können.

 Abgeschnitten von allen Gegenständen, die ihm die Zivilisation bedeuteten, kam sich Bizell trotz seines Mutes nackt vor; schutzlos der ihn angreifenden Natur ausgeliefert, verlassen.

 Verzweifelt schlug er nach den Insekten, die ihn wie einen leckeren Fleischklumpen umschwärmten. Mittendrin winzige kleine Moscas, schwarze Teufelsfliegen, die schmerzhafte Blutblasen bissen. An seiner Kleidung blieben Spinnen hängen, herabfallende Zecken und Tausendfüßler, die sich nach Armen und Hals vortasteten und bald schwärende Wunden auf der Haut erzeugen würden.

 Mit einem Mikrowellengenerator – meilenweit hätte er sie vertreiben können, diese Biester, verfluchte.

 Einmal, wie lange lag das schon zurück, hatte er von Belo Horizonte aus an einem Studentenausflug teilgenommen. In die Pampas, die wie die Hyalea des Amazonasgebietes Naturschutzzone war. Ein Gebiet ohne genmanipulierte Fauna, ein Reservat mit Tieren, die noch nach dem Gesetz der Stärke und der natürlichen Auslese leben durften. Abgeschirmt von der Lebenssphäre der Menschen.

 Sie waren mit einem transparenten Zylinderenergieschirm gereist, der oben offen war und durch den Moskitos aus dem nahe gelegenen Sumpfgebiet eindrangen.

 Das Seminar hatte sich halbtot gelacht, weil er den Generator vergessen hatte und um sich schlug. Sie hatten die ihren auf die körpereigene Biosphäre zurückgedreht, so daß er von der großen Reichweite der Geräte nicht profitieren konnte. Schadenfreude, die sie weidlich auskosteten. Fast einen halben Tag hatte er auf die Nachlieferung aus der Stadt warten müssen und sich geschworen, an solchen Exkursionen nicht mehr teilzunehmen – eine kindische Reaktion, aber er konnte starrköpfig sein. Und er blieb es auch. Hatte da seine Isolation begonnen? Seine Abkapselung?

 Erschöpft hielt er ein in seinen Erinnerungen und Bewegungen. Seine offen zutage tretende Kraftlosigkeit erschreckte ihn.

 Aber er wollte die Schwäche besiegen.

 Über sich selbst höhnend, kniff er mit einem plötzlichen Ruck die Speckfalte am Bauch, zwickte sich in die schlaffe Haut der Arme, biß in die Hand, bis er einen gelinden Schmerz spürte, der sich einfügte in die zunehmende Qual, die von den Tieren ausging.

 Als die Sonne sich nach Westen neigte, verspürte er einen peinigenden Hunger.

 Nun, er würde auch das aushalten, obwohl er sich nicht erinnern konnte, jemals auch nur eine der sieben leichten Mahlzeiten am Tag ausgelassen zu haben: ernährungswissenschaftlich zusammengestellt; synthetische Füllmasse mit Nährstoffen, unter zweihundert Varianten nach eigener Geschmacksrichtung gewählt; saftig, fest oder knusprig, weich, so wie er es haben wollte, wenn nicht die Serviceeinheit selbsttätig veränderte.

 Da rebellierte sein Magen in einem ersten Krampf, zog sich schmerzhaft zusammen. Brechreiz würgte ihn, er spie grünlichen Schleim aus. Kalter Schweiß bedeckte seine Stirn.

 Wut, gepaart mit Furcht, kroch wieder in ihm hoch. Wenn er in den nächsten Minuten nicht gefunden wurde, mußte er schutzlos die Nacht in der Selvas verbringen. Ein Gedanke, der ihn mit ängstlicher Sorge und Unbehagen erfüllte.

 Wozu gab es denn, verdammt noch einmal, Sicherheitseinrichtungen, wenn sie nicht funktionierten, wenn sie ihn nicht herausholten. Er war sicherlich der einzige gewesen in diesem Gebiet, der autonom einen Gleiter benutzt hatte. Das Versagen des Fahrzeuges mußte doch registriert worden sein. Weshalb nur kam kein Suchgleiter, er hätte ihn… Nein, er konnte sie ja weder hören noch sehen, sie flogen lautlos auf ihren Gravitationsprallfeldern.

 Verrückte Ideen flitzten ihm durch den Kopf. Wenn er nun auf einen der Baumriesen kletterte, bis in die Krone, Ausschau hielt… aber er wäre keine zwei Meter hoch gekommen.

 Oder er gab ein Zeichen, Feuer… doch er wußte nicht, wie man so etwas bewerkstelligte. Wäre er einer dieser verrückten Sammler gewesen, vielleicht hätte er dann ein altertümliches Feuerzeug mit Plasmaglutstab bei sich gehabt. In einem Museum hatte er einmal Holzstäbchen gesehen, kleine, zerbrechliche Dinger, deren Kuppe sich beim Reibeffekt entzündete. In grauer Vorzeit sollten die Menschen durch Schlagen von Steinen Feuer entfacht haben.

 Unvorstellbar. Er kannte kein offenes Feuer.

 Infrarotwellen übernahmen jede Wärmeentwicklung für den individuellen und industriellen Bedarf. Und hätte er selbst einen Plaster bei sich getragen, hier würde ja nichts brennen, jede Flamme wäre erstickt worden von der alles aufsaugenden Feuchtigkeit.

 Ein anderes Zeichen? Er zermarterte sich das Gehirn, ihm fiel nichts ein. Noch hielt er sich aufrecht, wenn seine Bewegungen auch immer ungeschickter wurden.

 Und bald wurde es dunkel. In den Tropen wurde es rasch finster.

 Ein bohrender Schmerz holte ihn aus seinen Gedanken. An der linken Hand hatte sich eine fingerdicke Zecke festgebissen, Voller Grauen schüttelte er die Hand; die Milbe saß fest. Er packte sie mit der Rechten, riß sie heraus, aber der Kopf blieb brennend stecken in der weichen Stelle zwischen Daumen und Zeigefinger.

 In Panik schmetterte er den Handrücken gegen einen borkigen Stamm, erfolglos, das Biest hatte sich zu tief eingegraben.

 Bizell ließ sich fallen, betrachtete ungläubig seine aufgerissene Hand. Schwäche überwallte ihn. Er konnte nicht mehr weiter, mit Mühe drängte er aufkommende Tränen der Hilflosigkeit und Verzweiflung zurück.

 Was nun, du Mensch und Mann? Auf anderen Planeten bezwingt deine Rasse jede Schwierigkeit, zu Hause quält dich nicht einmal ein Juckreiz, und hier mußt du ohnmächtig zusehen, wie die Natur dich auffrißt bei lebendigem Leibe.

 Nichts, um den Schmerz, Hunger und Durst zu stillen, um den Wunsch nach Geborgenheit zu erfüllen. Nichts als den nackten Körper und vielleicht ein bißchen Willen, das auszuhalten.

 Die gehorsame Technik, dachte er, nur die hatte ihn dahin gebracht, daß er als gehetztes Bündel in der Selvas hockte, ohne sich helfen zu können.

 Die Luft wurde trüb, Nebelschwaden stiegen vom feuchten Boden auf, begannen ihn einzuhüllen. Die Nacht kam.

 Erschrocken blickte Bizell um sich. Was sollte er jetzt tun, wo die Nacht verbringen und wie?

 Eine Hütte bauen; Unsinn. Einen Baum besteigen, sich mit Lianen festbinden?

 Jetzt wurden die Geräusche der ewigen Selvas lauter. Von allen Seiten drang Knacken und Zirpen, Grunzen und Jaulen, schrilles Gekreisch und Gebell auf ihn ein. Unentwirrbares Knäuel unbekannter Geräusche, verursacht von den in freier Wildnis lebenden Tieren.

 Er suchte hastig nach einem geeigneten Baum, benötigte viele Minuten dazu. Doch der Versuch, in die ersten Äste über den Brettwurzeln zu steigen, scheiterte jämmerlich. Immer wieder rutschte er an der schartigen Borke ab. Der Synthodreß hielt dieser Zerreißprobe nicht stand und begann sich in Fetzen zu lösen.

 Nach mehreren vergeblichen Bemühungen erschöpften sich seine Kräfte endgültig.

 Er gab auf.

 Mit schmerzenden Gliedern suchte er sich einen Armvoll breiter Farnblätter, griff nach einem Ast, den er als Waffe benutzen wollte, sich dessen Lächerlichkeit bewußt. Trotzdem war das besser als nichts. Dann legte er sich auf den Boden.

 Doch der Schlaf, den er sich wünschte, von dem er geglaubt hatte, er würde ihn nach den Strapazen sofort übermannen, floh ihn. Seine aufgeputschten Nerven ließen ihn ein ums andere Mal zitternd auffahren.

 Kälte und Feuchtigkeit krochen in ihm hoch.

 Wie sollte er den nächsten Tag überstehen, wenn er jetzt keine neuen Kräfte sammeln konnte?

 Eine Nacht ohne Schlaf, das gab es für ihn nicht. Der Auto-sleep, gepaart mit der Psytro, wiegte ihn pünktlich auf die Minute jeden Abend in angenehme Träume. Die Schlafmaschine war ihm ein unentbehrliches Hilfsmittel geworden. Sie funktionierte, ein ewig arbeitendes Gerät. Zuverlässig, ohne menschliche Wartung, selbstregenerierend.

 Lange vor Sonnenaufgang erhob sich Bizell mit vor Kälte steifen Gliedern, übernächtig, mit heftigen Kopfschmerzen. Er fror kläglich, die Knie schlotterten ihm.

 Bei dem mühseligen Versuch, sich zu erwärmen, spürte er jede Muskelfaser einzeln; sie schrie, daß sie nicht mehr konnte.

 Ihm wurde schwindlig.

 Er brauchte etwas zu essen. Und zu trinken.

 Die Bäche von Tau, die ihn auf seinem Weg überschütteten, brachten ihn auf die Idee, das Wasser von den Blättern abzulecken. Aber die ersten Proben bescherten ihm nur gallebitteren Geschmack.

 Er wußte, daß er ohne Nahrung einige Tage, wenn auch unter Qualen, aushalten würde. Aber Wasser war lebensnotwendig. Irgendwo hatte er gelesen, daß algenbesetzte Tümpel unter Umständen genießbares Wasser enthielten, also machte er sich auf die Suche. Er hatte Glück, bald fand er einen.

 Lange stand Bizell vor der Lache. Er hatte Angst, davon zu trinken. Vor seinen Augen erstanden Milliarden giftiger Bakterien, die sich im Wasser tummelten. Doch dann zog er, getrieben von unmenschlichem Durst, den Dreß aus. Nackt hockte er sich vor den Tümpel, schöpfte mit der Kleidung Wasser und ließ das nur langsam durchtropfende Naß in den Mund sickern. Nur wenige Gramm waren es, mit faulig-brackigem Geschmack, aber ihm kam es vor wie ein Labsal, eine köstliche Wohltat.

 Voller Sorge zog er sich wieder an. Wenn er sich nun vergiftet hatte?

 Zu Hause wäre das nicht weiter schlimm gewesen. Die Medotronik wachte Tag und Nacht über das einwandfreie Funktionieren seines Organismus. Jeden Morgen legte er sich die Kontakte an, wartete zwei Minuten, dann war die tägliche Untersuchung vorbei. Und die Auswertung. Meist waren es nur geringfügige Details, die die Computertechnik feststellte und die durch die Serviceeinheit ausgeglichen wurden. Bei schwerer wiegenden Dingen erfolgte prompt die Überweisung ins Medocenter.

 Vor einem halben Jahr hatte ihm sein Betreuer ernsthaft geraten, das autogene Training mit organstabilisierenden Körperübungen wieder aufzunehmen, Abhärtung zu betreiben. Er hatte genickt – und die Ratschläge in den Wind geschlagen. Wozu wohl hätte er trainieren sollen? Er brauchte ja nicht körperlich zu arbeiten. Keinen Handgriff.

 Das war zu Hause. Doch hier…

 Bizell machte sich nichts mehr vor. Er war verweichlicht, ein nasser Lappen, nicht mehr imstande, die kleinste körperliche Anstrengung unbeschadet zu überstehen.

 Resignation mischte sich in Angst und Schwäche.

 Weiter.

 Müde drängte er sich durch den Dschungel.

 Ein Schritt und noch einer. Morastiger Boden, sumpfig. Er mußte einen Bogen schlagen.

 Die Sonne war längst aufgegangen. Bald nahm er seine Umgebung nicht mehr bewußt wahr. Er vergaß die tötende Hitze, ließ den Schweiß unbeachtet tropfen. Es störte ihn nicht, wenn er sich an Dornen die Haut aufriß, wenn er über eine Wurzel stolperte, hinstürzte. Manchmal noch blickte er nach oben, doch bald unterließ er es, hatte keinen Gedanken mehr dafür.

 Weiter.

 Durst und Hunger plagten ihn immer stärker, es wurde zu einem dumpfen, bohrenden, allgemeinen Gefühl.

 Der Moder vieler Jahre verdeckte ein Schlammloch. Bizell geriet hinein, sank bis zur Brust ein. Er schrie auf. Die Panik mobilisierte letzte Reserven. Keuchend blieb er einfach liegen, nachdem er sich herausgestrampelt hatte.

 Wozu quälte er sich eigentlich? Weshalb schloß er nicht die Augen und wartete?

 Doch da war ein Wille, sein Wille, der – wie lange schon? – vor langer Zeit begonnen hatte, sein Denken zu beherrschen.

 Er wollte zum Fluß marschieren. Dorthin, nirgendwo anders hin.

 Dieser Wille war es, der ihn wieder hochriß. Er gab ihm keine neuen Kräfte, er sättigte nicht und stillte nicht den brennenden Durst, aber er trieb ihn weiter…

 Ein Bein, das andere, wieder das linke… vorwärts.

 Plötzlich war es dunkel geworden. Nacht. Diesmal schlief er sofort ein. Übergangslos.

 Als er erwachte, begann er zu kriechen.

 Instinkt, geboren aus einem alles beherrschenden Überlebensdrang, hatte von ihm Besitz ergriffen. Etwas anderes gab es nicht mehr.

 Er wollte leben.

 Ab und zu flackerten ihm noch wirre Gedanken durch den Kopf. Er verfluchte den Gleiter, der ihn ausgespien hatte, die Myonik, die aus ihm einen Schwächling gemacht hatte, die Transmitter… Da war das Gebirge… er ließ sich auf den Gipfel fliegen, grinste über die Erschöpfung der anderen, die gestiegen waren… Er lag so gern lange im Bett, bis Mittag, träge, unlustig…

 Jetzt ekelte ihn. Hinzu kam Haß, fraß wie Säure in seinen Eingeweiden. Haß auf alles, was ihn bisher umsorgt und gehegt hatte. Ablehnung gegen alles, ja gegen sich selbst, breitete sich wie ein Krebsgeschwür in ihm aus, unkontrolliert, unbewußt, aber voll verzehrender Glut. Wozu hatte er gelebt, wozu gedacht, gearbeitet…

 Das Kaleidoskop seiner Gedanken verlor allmählich an Farbe, an Vielfalt, verblaßte.

 Schließlich verstummte sein Denken ganz. Er fühlte nicht einmal mehr, daß er existierte.

 Trotzdem schleppte er sich weiter.

 Am vierten Tag holte ihn der Selbsterhaltungstrieb aus einer kurzen Bewußtlosigkeit zurück, setzte ihn wieder in Bewegung.

 Bizell war eine sich bewegende Maschine geworden, die sich, auf allen vieren taumelnd, schwankend, durch die Selvas schleppte.

 Seine Augen, verquollen, tränend, sahen nichts mehr. Freiliegende Haut war so zerbissen, zerschrammt, blutig, daß er sich vor sich selbst gefürchtet hätte, hätte er sich noch betrachten können. Hunger und Durst verspürte er längst nicht mehr. Um ihn herum tanzten riesige Schwärme von Insekten.

 Bizell brach zusammen. Er war dort angelangt, wo der Tod die Hand nach ihm ausstreckte.

 Ob sie ihn wohl schon gefunden haben, dachte Alfonso, der sich müde auf ein Moospolster fallen ließ. Es hatte keinen Zweck, die Gefährten zu fragen, sie würden nur den Kopf schütteln. Natürlich, wenn sie ihn hätten, wäre die Meldung längst durch.

 Von fern drang gedämpftes Murmeln des kleinen Flusses an sein Ohr. Das ununterbrochene Plätschern und Rauschen, ganz zärtlich, wirkte beruhigend.

 Der Wald schwitzte würzige Düfte aus, er zog sie tief ein. Die Vögel steigerten ihr Morgenkonzert zu sinfonischer Harmonie.

 Wäre die Sorge nicht gewesen, er hätte in Ruhe die Unberührtheit der Natur genießen können, fernab von hektischer Betriebsamkeit des Alltags.

 Die Tage in der Selvas waren rauh, ohne die Annehmlichkeiten der Zivilisation anfangs nur schwer zu ertragen gewesen. Doch gerade das war es, was ihn und viele andere immer wieder in den tropischen Dschungel lockte. Die Lust an der Abwechslung, der Hauch Abenteuer, die Anstrengung, die ihn stählte – die völlig andere Umwelt.

 Alfonso kannte Menschen, die mit Abscheu an die Zonen der frei existierenden Vegetation dachten und an die Tiere, die nicht genmanipuliert waren. Menschen, die ohne die sie umgebende Myonik hilflos waren wie Säuglinge.

 Es war auch für ihn anfangs mühselig gewesen, mit nur wenigen Hilfsmitteln in der Selvas zu leben, vor allem, weil ja nur immer wenige Tage im Monat zur Verfügung standen. Aber die Eingewöhnung in die Gruppe dauerte nicht lange, und er kannte keinen einzigen, der wieder ausgeschieden war.

 Bereits nach kurzer Zeit verspürten sie es als Bedürfnis, diese Entbehrungen auf sich zu nehmen.

 Vor fünf Tagen war die Nachricht vom Unglück gekommen.

 Ein Myoniker des Bogotáer Instituts war mit seinem Gleiter während eines unprogrammierten Fluges abgestürzt. Die Aufzeichnungen des Flightcenters hatten ergeben, daß dieser Bizell irgendwo über der Hyalea des Amazonas herauskatapultiert worden war. Der genaue Ort konnte nicht ermittelt werden.

 Pausenlos flogen Suchgleiter, doch sie hatten ihn nicht gefunden.

 Es bestand die Gefahr, daß der Mann umkommen würde, da er weder über Hilfsmittel noch über die notwendigen Erfahrungen verfügte, in der Selvas zu überleben.

 Etwa zwanzig Gruppen waren um Mithilfe gebeten worden, weitere wurden laufend in das in Frage kommende Gebiet eingeflogen, die Suche zu unterstützen.

 Anfangs hatten sie an einen raschen Erfolg geglaubt, doch allmählich begann die Situation kritisch zu werden.

 Wenn Bizell nicht bald gefunden wurde, bestand Lebensgefahr.

 Alfonso gab das Zeichen, sie brachen wieder auf.

 Einige Stunden später glaubte er seinen Augen nicht zu trauen, als über den IC das Positivsignal kam.

 Sie hatten ihn gefunden.

 Bizell lag in einer Pfütze, den Mund voller Schlamm, reglos, ein schmutziges, blutendes Bündel.

 Fast fünfzehn Minuten mußten sie mit ihren einfachen Kenntnissen der Psycho- und Physiohygiene um seine Wiederbelebung kämpfen, bevor die computergesteuerte Medoeinheit zur Stelle war.

 Rasch errichteten sie eine kleine Schutzkuppel mit Immunfilter, der die Luft im Inneren der Gravitationsglocke sterilisierte, nachdem man zuvor den Boden desinfiziert hatte.

 Bizell lebte, sein Herz schlug schwach und unregelmäßig, er hatte einen Kreislaufkollaps erlitten. Aber er lebte.

 Der Medomat trieb Sensoren in seine Nervenbahnen, die die Elektropotentiale stabilisierten, um den Heilungsprozeß des Organkreislaufs anzuregen.

 Nach den strengen humanhygienischen Prinzipien war der Mann ein schwerer Fall für das Medocenter, aber Alfonso wußte, daß der Organismus selbstregenerierend wirkte und für den Anfang nur wenige medikamentöse Zusätze benötigte.

 Der Mensch war stärker, als er oft selbst glaubte.

 Vorsichtig flößten sie ihm Flüssigkonzentrate ein und versuchten, die entzündeten Wunden zu reinigen, die voller Insekteneier waren.

 Bizell, im letzten Augenblick dem Tod entronnen, war so erschöpft, daß er davon nichts bemerkte.

 Einen Tag später erwachte er aus der Bewußtlosigkeit.

 Als er zu sich kam, fühlte er sofort, daß sich etwas verändert hatte. Die Geräusche um ihn herum waren verstummt. Auch spürte er keine Schmerzen mehr. Innere Wärme durchflutete seinen Körper, er schwebte auf hauchzarten Wolken.

 Die Angst brach durch, stach ihn mit glühenden Nadeln.

 Er sah sich in der Selvas liegen, verhungernd, verdurstend, um ihn die Pein der zügellosen Natur…

 Doch nein, die Blase der Furcht fiel in sich zusammen.

 Mit einem Ruck öffnete er die verquollenen Augen.

 Bizell starrte in ein freundliches Gesicht, das ihm aus einem üppig wuchernden Bart zulächelte.

 Gerettet!

 Alles in ihm wollte jubilieren, aber er war zu schwach dazu, und dann kroch Scham in ihm empor.

 Trotzdem, wie eine Eruption durchbrach die Erkenntnis die Barriere, die sein psychischer Selbstschutz aufgebaut hatte. Er wollte auflachen, aber nur ein heiseres, jämmerliches Krächzen schwappte über die aufgesprungenen Lippen.

 »Wie fühlen Sie sich jetzt?« vernahm er wie durch Watte eine angenehme, dunkle Stimme.

 Bizell nickte, wollte viel auf einmal heraussprudeln von seinen Gedanken und Gefühlen, konnte nicht, verhedderte sich in dem Chaos.

 Die Gestalt über ihm richtete sich auf, wandte sich ab, sprach mit anderen. Dann wieder zu ihm: »Sie sollten noch schlafen. Ich werde den Autosleep einschalten. Das wird Ihnen helfen.«

 Bizell wollte wieder nicken, dankbar, aber etwas, eine Erinnerung, hielt ihn zurück.

 Autosleep – die erste Nacht, die er schlaflos wach geblieben war, und die zweite, in der er schlafen konnte. Vor sich sah er den technischen Komplex der Psytro in seinem Haus, den Autosleep…

 Nein, dachte er, keinen Autosleep, ich will selbst…

 »Nein!« Wie ein Schrei löste sich das Wort von den Lippen. Dann, leiser: »Nein, nicht das Gerät…«

 Der Mann blickte verwundert. Zuckte mit den Schultern, warf einen Blick auf die optischen Anzeigen des Medomaten, auf dem das Wort Genesung sichtbar wurde. Schwach und gelblich, aber langsam grün und stabil werdend.

 Als Bizell erneut erwachte, war er allein im Zimmer.

 Er fühlte sich besser. Die furchtbare Schwäche war von ihm gewichen, er konnte aufstehen.

 An den Wänden neben seinem Bett stand eine Reihe von Medoeinheiten, die leise und beruhigend summten. Im ersten Augenblick war er froh, sich geborgen und geschützt zu wissen. Die Automaten taten alles mögliche für ihn und strömten kühle Sicherheit aus.

 Aber genau das war es, was ihm auf einmal Unbehagen bereitete.

 Mit einem Schlag erinnerte er sich seiner Gedanken in der Selvas. Der Funke Haß schwelte noch, er hatte ihn nicht vergessen.

 Sein Blick streifte die silbrig glänzenden Sterilisationsschichten der Apparate. Er hatte sie verdammt und verflucht, und doch hatten sie ihm das Leben gerettet.

 Bizell spürte die beißende Ironie seines Lebens, den unsinnigen Kreislauf. Am Anfang stand die Technik, und am Schluß war sie immer noch da. Er in der Mitte, ohne einzugreifen, ohne zu handeln, tatenlos. Diese Tatsache mußte er akzeptieren wie den täglichen Sonnenaufgang. Und fühlte sich wieder eingesperrt.

 Langsam ging er zum Fenster und betätigte die Transparenz. Ein frischer Lufthauch strömte in den Raum.

 Sinnend stand er da und starrte hinaus, ohne etwas wahrzunehmen. Die Luft umfächelte ihn, er fühlte die Bewegung auf der Haut.

 Ihm war, als müsse er irgend etwas tun, etwas, bei dem er so tätig war wie die Luft. Nein, nicht so hauchzart, stärker, wie ein Sturm, etwas, bei dem Energie verlangt wurde. Er hatte die Selvas bezwungen, er hatte…

 Bizell wandte sich ab, ging zur Tür, öffnete sie und trat in den langen Korridor. Er war leer.

 Der Boden spiegelte seine hagere Gestalt wider, als er langsam dem Ausgang zustrebte.

 Er kümmerte sich nicht um die notwendigen Formalitäten, ließ alles stehen und liegen und verließ das Medocenter ohne ein Wort.

 Bis zur nächsten Transmitterstation waren es nur wenige Meter. Zielstrebig steuerte er darauf zu. Die Straße war kaum belebt, ab und zu flog ein Gleiter vorbei.

 Vor dem Eingang verhielt er mit einem Ruck.

 Er hatte doch etwas gewollt…

 Unbewußt setzte er einen Fuß vor den anderen, ging die schattige Allee hinunter, langsam und bedächtig.

 Nein, nicht unbewußt.

 Bizell ging zu Fuß, weil er es wollte.

 Schuld

 Gansu Thar Hu rekelte sich im Sessel der kleinen Astrozentrale. Es war ihm angenehm warm, und aus den Stereoboxen klang ein Orgelkonzert von Bach.

 Er mochte Bach; schon von Kindheit an. Vielleicht lag das an seiner Erziehung, vielleicht aber hatte er auch einen Nerv dafür – er wußte es nicht und hatte auch nie versucht, es herauszufinden.

 Manchmal lachten die Kameraden ihn aus, als hätte er einen Tick, doch er machte sich nichts daraus und verlangte nur, in Ruhe gelassen zu werden.

 Der Rasterschirm, den er beobachtete, zeigte die Steinwüste des Hyperion: schroffe, scharfe Schatten werfende Felszacken, die rings um den Landeplatz des Inspektionsschiffes aufragten, als wollten sie es einkreisen.

 Bis zum Horizont war es nicht weit. Hinter den buckligen Wellen hing die Riesenkugel des Saturns, ein wenig verschwommen, denn die Ringe behinderten eine einwandfreie Sicht.

 Gansu schaute auf die Uhr. Eleven Merner war bereits seit vier Stunden unterwegs.

 Gansu war froh, daß er beim Dominospiel gewonnen und Merner hinaus gemußt hatte – allein. Das verstieß gegen das Reglement, aber die Basis war weit, und sie beide handhabten das immer so.

 Die vier Tetro-Informationsbaken nachzusehen war nicht schwierig, aber Gansu war, das gab er unumwunden zu, bequem und ging solchen Arbeiten aus dem Weg, wenn es sich einrichten ließ.

 Nicht, daß er faul gewesen wäre, nein, doch die monotonen Aufgaben verachtete er. Das hätte auch ein Roboid übernehmen können, wäre einer an Bord gewesen.

 Merner hingegen, Gansu bewunderte ihn deswegen heimlich, hatte sogar auf das Kettenfahrzeug verzichtet und war zu Fuß marschiert – auch entgegen der Vorschrift. Sportlichen Ausgleich nannte er das.

 Die Zeit war verstrichen, er mußte sich bald melden.

 Gansu Thar Hu schloß die Augen und bemühte sich, ein originalgetreues Bild des Strandes von Haiti nachzuempfinden, wo er vor einem Jahr Turana kennengelernt hatte. Die Vision des palmenbesetzten Strandes mit seinen schaumigblauen Wellen mißlang ihm vollständig. Statt dessen drängte sich der nackte, braungebrannte Körper einer langhaarigen Frau in seine Gedanken. Mit leichtem Schauer hörte er ihr Stöhnen, fühlte die leidenschaftlichen Bewegungen ihres Körpers und die Finger, die sich tief in seinen Rücken gruben und lange Spuren hinterließen.

 Er hatte ihr versprochen, die Fliegerei aufzugeben und auf der Erde zu bleiben. Es hatte ihm nicht leid getan, obwohl er noch Tage zuvor einen solchen Gedanken entrüstet von sich geworfen hätte.

 Gansu erkannte sich selbst nicht mehr seit dieser Zeit. Er wußte, daß Turana nicht allein bleiben würde in den zwei Jahren, doch er war sich dessen gewiß, daß er, zurückgekehrt, sie an seiner Seite haben würde.

 Die Frist ist überschritten, stellte er fest. Merner mußte sich jetzt per Funk melden. Aber der Leuchtbalken blieb starr und zitterte nicht. Das bedeutete, daß sein Freund sich noch hinter der Horizontalen befand. Dabei hätte er längst in Sicht sein müssen.

 Unruhe beschlich Gansu. Merner wollte nur die Nucleobatterien auswechseln und sofort zurückkehren. Wenn er ihm nun mit dem Fahrzeug entgegenfuhr?

 Nein, Eleven würde ihn auslachen. Das wollte er nicht riskieren. Fünfzehn Minuten, sagte er sich, werde ich warten, dann ist er bestimmt zu sehen.

 Aber die Viertelstunde verstrich, ohne daß Eleven Merner aufgetaucht wäre. Wenn ihm etwas passiert ist, hat er noch die Signalraketen, überlegte Gansu. Sicher hält ihn nur Belangloses auf…

 In diesem Moment erstrahlte über dem Horizont ein gleißender, kreisrunder Fleck.

 Das kann es nicht geben, durchfuhr es Gansu. Das Notsignal, verdammt, aber warum?

 Es kam ihm nicht in den Sinn, daß sein Freund verunglückt sein könnte. Dieser große, kräftige, vor Gesundheit strotzende Mann, der bei jeder Gelegenheit die Trainingsgeräte strapazierte, keinen Kulturistikkurs ausließ und die besten physiologischen Kontrollwerte besaß – unmöglich. Bestimmt war eine der Baken zerstört.

 Trotzdem stand er hastig auf, voller Unruhe, verließ die Astrozentrale und lief zur Schleuse. Mit raschen Handgriffen zog er sich den Anzug über. Er trat vor Ungeduld von einem Bein aufs andere, bis der Druckausgleich vollzogen und die Schleuse luftleer war. Er riß den Hebel herunter. Das Schott schwang nach außen auf und gab den Weg frei zu dem flachen Wagen.

 Gansu sprang mit einem Satz in die offene Kanzel und zündete bereits alle Motoren, bevor das Dach sich geschlossen hatte. Ruckartig wurde das Fahrzeug aus dem Schiff geschleudert, sackte auf dem Prallfeld durch und berührte knirschend den Boden. Die Ketten mahlten schwer durch die Steinwüste, zerrieben Gestein, wirbelten Staub auf.

 Gansu wußte, an welcher Stelle die Tetro-Baken standen, und steuerte manuell nach Gefühl. Eigentlich hätte er vorher programmieren müssen, aber das dauerte ihm zu lange. Mit der Höchstgeschwindigkeit von dreißig Kilometern in der Stunde trieb er das Fahrzeug über die Oberfläche des Hyperion, geschickt allen Felsnadeln ausweichend.

 Er ärgerte sich, daß das Fahrzeug nicht schneller fuhr. Immerhin benötigte er fast fünf Minuten bis zur ersten Bake. Nochmals fünf zur nächsten. Und so weiter. Wenn Merner das Signal an der letzten gegeben hatte, brauchte er zwanzig Minuten, wenn die Fahrtstrecke normal blieb.

 An der ersten Bake hob er das Fahrzeug auf dem Prallfeld fünfzehn Meter und schaute sich um. Hier war Merner nicht. Also weiter.

 Diese Prozedur wiederholte er mehrmals und ging sogar bis zwanzig Meter Höhe. Er fand ihn zwischen der dritten und der vierten Bake.

 Eleven Merner lag neben einem breiten Spalt und rührte sich nicht.

 Gansu erschrak. Er war so nervös, daß er das Prallfeld mit der Handsteuerung aufhob, anstatt die Automatik wieder einzuschalten.

 Das Fahrzeug verlor sofort an Höhe und raste knirschend gegen einen Felsbuckel, stellte sich auf die Nase, rutschte ab und krachte zwischen zwei mächtige Felszacken. Der Aufprall war hart und kam so überraschend, daß Gansu in die Armaturenwand geschleudert wurde. Etwas zerriß mit häßlichem Kreischen, dann zersplitterte der Rasterschirm. Er vernahm noch das Zischen, mit dem die Kabinenluft aus dem Fahrzeug entwich. Gut, daß ich den Helm geschlossen…. dachte er, dann wurde es dunkel um ihn.

 Seine Ohnmacht währte nur Sekunden.

 Mit heftigen Kopfschmerzen, die wohl von einer Beule herrührten, suchte er sich einen Weg ins Freie. Der hintere Sessel war aus der Verankerung gerissen. Er mußte ihn beiseite drücken, um an die Hermetiktür zu gelangen.

 Der Absturz berührte ihn nicht sonderlich. Was war mit Merner? Wie gehetzt rannte Gansu zu der reglos daliegenden Gestalt. Die Kontrollampe an Merners Gürtel brannte, also lebte er. Seine Augen waren geschlossen, und im Schein der Helmleuchte erschien das Gesicht unnatürlich weiß, wie getüncht.

 Über Funk rief er ihn an. »Eleven, was ist? Kannst du mich hören? Antworte doch!« Er wagte nicht, den Körper zu schütteln.

 Merner schlug die Augen auf. Ein trauriges Lächeln huschte über sein Gesicht. »Hallo…«, sagte er matt.

 »Was ist geschehen? Kannst du aufstehen?«

 »Ich kann… nicht mehr bewegen. Nur den rechten Arm… Ich glaube… bin gelähmt.« Die Stimme war nur ein Flüstern.

 »Alter Junge, mach keinen Unsinn«, erwiderte Gansu hilflos. Er wollte nicht glauben, was Eleven da sagte. Alles in ihm sträubte sich dagegen.

 »… bin in den Spalt dort gerutscht… wollte meine Sprungkünste… bin unglücklich… auf dem Rückgrat. Rausgekommen bin ich noch, trotz der Schmerzen… und dann – aus. Wahrscheinlich eine Querschnittslähmung«.

 Gansu stand wie erstarrt. Eleven, sein bester Kamerad, ein Krüppel? Durch so einen dummen Zufall zur Hilflosigkeit verdammt? Das durfte nicht sein. »Mach dir keine Sorgen«, sagte er. »Unsere Medizinmänner flicken dich wieder zusammen.« Er versteckte seine Sorgen hinter burschikosem Ton und bemühte sich, Optimismus und Selbstvertrauen auszustrahlen. »Jetzt geht’s erst einmal ins Raumschiff und dann ab zur Basis. Dort werden sie dir helfen.«

 Von einer Sekunde zur anderen begriff er plötzlich die Situation.

 Das Fahrzeug war nicht mehr funktionstüchtig. Sie konnten nicht zurückfahren, und er mußte Merner, diesen Neunzigkilomann, bis zum Schiff schleppen. Dazu reichte der Sauerstoff nicht. Er brauchte es nicht erst nachzuprüfen, denn Elevens Vorrat mußte bald zu Ende sein, und im Fahrzeug befanden sich keine Ersatzflaschen, er hatte keine mitgenommen. Es blieb nur das Funkgerät, vielleicht erreichte er die Basis auf der Saturnorbitalbahn. Wenn er Glück hatte, hörten sie und kamen schnell genug.

 »Warte einen Augenblick!« rief er Merner zu und lief zum Wagen.

 Er zwängte sich durch die Tür und kroch zum Pult.

 Der Lautsprecher blieb tot, nicht einmal ein Rauschen drang an sein Ohr.

 Gansu Thar Hu hatte nie in seinem Leben Angst verspürt. Es war eine gerade, sauber bituminierte Straße gewesen, ohne Hindernisse, mit nur wenigen Kurven. In dieser Sekunde aber kroch ein derart mächtiges Gefühl der Kälte und Verlassenheit in ihm empor, daß es ihm den Atem nahm. Es verdrängte jeden klaren Gedanken und tötete seinen Lebenswillen ab. Er, er allein war schuld an der Situation, in der sie sich befanden. Und er vermochte nichts zu tun – gar nichts.

 Wie in Trance verließ er das Fahrzeug und wankte auf die Gestalt am Boden zu. Das eisige Entsetzen wich nicht, als er in Merners Augen blickte, aus denen unendlich viel Vertrauen schimmerte. Merner sagte kein Wort, blickte ihn nur an, als wäre nichts geschehen.

 Gansu hätte am liebsten losgeheult. »Das Fahrzeug ist zerstört durch meine Schuld«, sagte er. »Auch der Sender funktioniert nicht mehr. Wir können keine Hilfe rufen. Wir müssen zum Schiff zurückmarschieren, aber…« Er beugte sich zu Merner hinab und las die Zahl an der Flasche ab, in der wahnsinnigen Hoffnung, seine Überlegung möchte falsch gewesen sein.

 Dreißig Minuten.

 Er selbst besaß Sauerstoff für zwei Stunden.

 Die Rechnung war unkompliziert.

 Bis zum Schiff waren es etwa neun Kilometer. Dazu benötigte er bei dem zerklüfteten Gelände knapp zwei Stunden. Mit Merner auf dem Rücken mindestens drei, vielleicht vier. Sein eigener Vorrat allein reichte schon nicht. Aber Merner hatte ja nur ein Viertel davon – überhaupt, weshalb so wenig? Er fragte ihn.

 »Eine Flasche hat ein Leck bekommen… beim Absturz… ausgelaufen.«

 Verflucht, dachte Gansu, wir sind verloren. Es gibt keinen Weg zurück.

 Auch Eleven Merner hatte gerechnet. »Gansu… hör mir zu. Mir ist nicht mehr zu helfen. Wenn du mich trägst, sieht keiner von uns die Erde wieder. Der Sauerstoff reicht nicht, nicht wahr? Und du hast in der Eile keine Flaschen deponiert… Los, Junge, mach dich auf den Weg. Allein schaffst du es. Allein hast… eine Chance.«

 Gansu schüttelte den Kopf. »Ich laß dich nicht im Stich.«

 Der Gedanke an die eigene Rettung hatte sich ihm schon vor Merners Worten ins Gehirn gebohrt. Welche Ironie des Schicksals. Die Hyperionmission sollte sein letzter Einsatz im Kosmos sein. So war es geplant. Danach wollte er mit Turana… Jetzt würde es im wahrsten Sinne des Wortes sein letzter sein. Danach war er tot.

 Aber ich kann mich noch retten, rief es in ihm. Mein Sauerstoff reicht für den Marsch zum Schiff. Was gewinnen wir, wenn ich hierbleibe? Wir sterben beide. So kann wenigstens einer am Leben bleiben. Vielleicht ist Eleven wirklich nicht mehr zu helfen, und er bleibt zeit seines Lebens ein Krüppel, der sich wünscht, lieber gestorben zu sein, als hilflos anderen zur Last zu fallen. Vielleicht…

 Ratlos hockte er neben dem Freund in der Steinwüste. Geh! schrie es in ihm. Lauf! Lauf um dein Leben!

 Aber er konnte nicht. Seine Beine waren schwerer als Blei.

 Die Zeit verstrich.

 Gansu erinnerte sich an den Spruch, im Weltraum sei jeder Fehler unweigerlich der letzte. Sie hatten nicht nur einen, sondern gleich ein Dutzend begangen.

 So viele Fehler, dachte er, gut, daß es den Tod nur einmal gibt. Hätte ich vorsichtiger und umsichtiger gehandelt, wären wir bereits im Schiff, und Eleven könnte gerettet werden. Sein Unfall war ein Zufall, aber alles andere ist meine Schuld… ich trage die Verantwortung, nur ich…

 »Gansu, so hör doch, lauf los«, hörte er Merners leise Stimme. »… ist sinnlos, was du tust… nun einmal passiert. Wir können es nicht mehr ändern… haben gewußt, worauf wir uns in unserem Leichtsinn einließen.«

 Nein, schrie es in Gansu, wir haben es nicht gewußt, sonst hätten wir…

 »Ich werde die Heizung abstellen… So geht es schneller.«

 Er hat ja recht, dachte Gansu. Unter den gegebenen Umständen ist mein Tod nutzlos.

 Wie unter einem fremden Zwang stand er auf, wandte sich ab und ging ein paar Schritte. Er hatte nur noch zwei Stunden Zeit.

 Aber ich kann ihn doch nicht hilflos zurücklassen, während ich zum Schiff renne, und er sieht es, sieht meine Gestalt am Horizont verschwinden… Um wieviel schrecklicher muß der Tod für ihn dann sein.

 »Nein, Eleven, ich kann nicht. Ich kann dich nicht allein lassen. Ich bleibe. Vielleicht finden sie uns«, sagte er und wußte doch genau, daß keiner sie finden würde, da niemand eine Information über das Unglück erhalten hatte. Das Warten war die letzte, wenn auch vergebliche Hoffnung für sie.

 Er packte Merner unter den Achseln und zerrte ihn hinüber zum Fahrzeug. Die Stahlwand gab ihm eine Illusion von Geborgenheit und Verbindung zur Heimat Erde; so fühlte er sich besser.

 Merner sprach beschwörend auf ihn ein, aber er reagierte nicht mehr. Und dann war der Zeitpunkt überschritten, an dem er noch hätte losmarschieren können, um zu überleben. Gansu Thar Hu hatte entschieden. Vorbei.

 Sie schwiegen.

 Plötzlich sah Gansu, wie sich Merners rechte Hand langsam zum Sauerstoffventil am Gürtel bewegte. Zornig, ohne nachzudenken, schlug er den Arm beiseite.

 In wenigen Minuten mußte Merners Sauerstoff zu Ende gehen. Aus der Oberschenkeltasche holte er ein T-Stück, rastete in beiden Skaphandern die Ventilklappen ein und schloß die Schläuche an das Verbindungsglied. Nun hatte der Tod fünfundvierzig Minuten an Terrain gewonnen.

 Jetzt dauert es nicht mehr lange, sagte sich Gansu und fühlte, wie sein Herz zu zerspringen drohte. Schade, ich hätte gern weitergelebt. Warum bin ich nicht gegangen?

 Er versuchte wieder, sich das Bild Turanas ins Gedächtnis zu rufen; es gelang ihm nicht. Die Erwartung des Sterbens erwies sich als stärker.

 War seine Handlung wirklich sinnlos gewesen? Jede Logistikmaschine hätte ohne Zögern mit Ja geantwortet, aber er war keine Maschine. Er war ein Mensch, hatte Gefühle, Emotionen, Bewußtsein…

 Was war es, das ihn zurückgehalten hatte? Der gelähmte Merner, der von ihm Hilfe in seiner größten Not erwartet hatte? Gansu blickte ihn an. Merner lag ruhig auf dem Rücken, die Augen geschlossen.

 Der Tod ist der Schlußpunkt am Ende eines Lebens. Er ist schrecklich und grausam und unabänderlich. Jeder muß selbst damit fertig werden. Aber Eleven ist nicht allein, dachte Gansu. Ich habe ihn wenigstens hier nicht allein gelassen. Vielleicht fallen ihm die letzten Minuten des Lebens leichter, wenn ich bei ihm bin. Ein kleiner, letzter Dienst an einem Freund. Ich hinterlasse keine bleibende Tat, ich rette durch mein Opfer kein anderes Leben, was das Opfer sinnvoll machen würde. Ich gebe ihm nur meine Anwesenheit, das ist alles.

 In seinem Stolz erkannte er nicht, wie sehr er Eleven damit quälte. Hätte Merner es gekonnt, mit Fäusten und Fußtritten hätte er Gansu zum Schiff getrieben.

 Die letzten Minuten verrannen schweigsam. Sie hatten sich nichts mehr zu sagen. In ihnen hockte die Angst vor den Gedanken des anderen.

 Gansu fühlte plötzlich, daß der Sauerstoff zu Ende ging. Das Innere des Helms reicherte sich mit giftigem Gas an, ihm wurde leicht zumute. Bereits in Agonie, suchte er nach Elevens Hand, um sie zu drücken…

 Als Merner erwachte, durchzogen Übelkeit und Schmerz seinen Körper. Er benötigte Sekunden, um zu begreifen, daß er nach den grausamen Augenblicken des Sterbens noch lebte. Er atmete, fühlte und dachte. Diese nüchterne Feststellung registrierte er mit der ihm eigenen Routine, jede Situation ohne Zeitverzug sofort zu analysieren.

 Noch kollidierte seine Erkenntnis mit der Gewißheit des bereits vollzogenen Todes. Panik breitete sich in ihm aus, etwas Unwirkliches könne ihm Falsches vorgaukeln. Tod oder Leben – eins von beiden mußte zutreffen, und Merner lag starr vor Furcht, weil er nicht entscheiden konnte, was richtig war.

 Und Gansu, was war mit Gansu?

 Der Ruck, mit dem er sich aufrichten wollte, versank in Reglosigkeit. Er konnte sich nicht bewegen. Mühsam öffnete er die Augen.

 Nein, das war nicht mehr der Mond Hyperion. Gedämpftes, warmes Licht umflutete ihn. Er war in einer Station, wußte nur nicht, in welcher. Ein Krächzen rann über seine Lippen.

 Minuten später öffnete sich die Tür, und ein ihm unbekannter Arzt betrat den Raum. Mit einem Blick erkannte er die Verfassung, in der Merner sich befand.

 »Bleiben Sie ruhig, Eleven Merner. Sie sind gerettet worden und befinden sich auf der Saturnbasis. Man hat Sie buchstäblich in letzter Sekunde gefunden.« Der Arzt las die stumme Frage in Merners Augen. »Ein Patrouillenboot hat die Notpeilung Ihres Fahrzeugs aufgefangen. Da Ihr Empfänger gestört war, konnten die Piloten Ihnen nicht mitteilen, daß sie…«

 »… und… Gansu?«

 Der Arzt schüttelte den Kopf. »Ihr Kamerad ist tot. Sein Organismus hat dem Sauerstoffmangel nicht so lange standgehalten. Ein, zwei Minuten früher, und auch er wäre noch am Leben. Der Sauerstoffbedarf Ihres Körpers war durch die Lähmung auf ein Minimum reduziert. Sie sind kräftig, darum leben Sie noch. Die Schäden im Rückenmark sind nicht irreparabel. Sie werden wieder gehen können.«

 Der Arzt sah das Entsetzen auf Merners Gesicht und wußte, daß er jetzt nicht gehen durfte. Da war etwas geschehen, von dem er nichts wußte. Merner mußte darüber sprechen, und er fragte ihn: »Was ist eigentlich passiert?«

 Gansu tot!

 Der Gedanke war kälter als die Leblosigkeit seines Körpers.

 Hätte er das Fahrzeug zur Inspektion benutzt oder den normalen Rückweg genommen, statt wagehalsige Sprünge zu riskieren… hätte er…

 Zu spät.

 Er sah durch den Arzt hindurch.

 Merner konnte auf die Frage nicht antworten.

 Er weinte.

 Weil er sich schuldig fühlte.

 Nova

 Dangisweyo stand lange in der grünen Lunge zwischen den beiden Autostraßen. Die Parkinsel spendete ihm Schatten und Sauerstoff zugleich.

 Aber nicht das war es, was ihn nun schon eine halbe Stunde an diesen Platz bannte, ohne daß er die Möglichkeit wahrnahm, sich auf eine der mit braunem Pseudoleder überzogenen Bänke zu setzen.

 Er lauschte, tief in sich versunken, dem Gezwitscher der Vögel, dem leisen Raunen der Baumwipfel, die sich sanft im Wind bewegten und ihre Blätter aneinanderrieben, und genoß die Ruhe, die ihn umgab.

 Außer ihm war niemand zu sehen. Die hier wohnenden Menschen schienen an diesem glühendheißen Vormittag ausgestorben zu sein. Selbst auf den Straßen fuhren nur selten Magnetgleiter vorüber.

 Gern wäre er für immer hier geblieben, wenn ihm dadurch der Weg durch die Fußgängerpassage auf die andere Seite erspart geblieben wäre. Nur fünfhundert Meter bis zu dem Wohnturm, zu dem er wollte – nein, mußte – , sie dünkten ihn qualvoller als Billiarden Kilometer Flug im Weltraum.

 Er war den Weg in Gedanken oft gegangen, und nie hatte er sich entscheiden können, ob er den Lift nehmen oder die Treppen bis hinauf in die einundzwanzigste Etage benutzen würde, um das Zusammentreffen mit Velena ein wenig hinauszuzögern. Jeder Schritt bis zu ihrer Tür bedeutete für ihn ein Stück Selbstaufgabe; er mußte sich dazu zwingen.

 Einige Zeit noch stand er stumm und steif am selben Fleck.

 Es ändert ja doch nichts, dachte er dann, und wenn ich bis morgen hier bleibe, muß ich übermorgen hinauf. Sie wartet auf mich, weil sie die Geschichte von Normen hören will… und ich habe es versprochen.

 In Gedanken verfluchte er seine Zusage.

 Dangisweyo setzte sich in Bewegung, erst langsam, schließlich schritt er kräftig aus. Als er die Treppen hinaufstieg, wurde sein Tempo wieder verhaltener. Die vielen Stufen ermüdeten ihn trotz der Anstrengung nicht. Im Gegenteil – sie vermittelten ihm einen unbekannten, selbstquälerischen Reiz, den er auskostete. Dabei brauchte er nicht zu denken, konnte sich gehenlassen.

 Endlich stand er vor der Tür. Er zögerte einen Moment, dann drückte er entschlossen auf die Ruftaste.

 Er versuchte ein Lächeln.

 Velena öffnete.

 »Komm herein, ich habe auf dich gewartet«, sagte sie mit heller, fast heiterer Stimme, aber er täuschte sich wohl. »Ich habe lange auf dich gewartet.«

 Er stand einige Sekunden in der summenden Reinigungsautomatik für die Schuhe, dann ging er hinter ihr auf dem flauschigen Flor ins Zimmer.

 Ihr Kleid schimmerte samtig violett, schmiegte sich den Bewegungen an und bildete mit ihrem langen, bis zur Hüfte reichenden Haar jene ihm bekannte, geheimnisvolle Welle, die Anmut und Energie zugleich ausstrahlte.

 Sie duftete.

 Dangisweyo versuchte vergeblich, sich an ihr Lieblingsparfüm zu erinnern.

 »Setz dich, ich bereite uns einen Tee, oder möchtest du lieber Kaffee?«

 »Ehrlich gesagt, ein Skotch wäre mir lieber. Ein kleiner mit viel Eis«, erwiderte er.

 »Ich trinke keinen Alkohol, Gyrl, hast du das schon vergessen?« sagte sie mit einem Lächeln, das nicht fröhlich wirkte; eher verkrampft. Diesmal sah er es genau.

 »Verzeih, ich habe es tatsächlich vergessen. Wir haben uns eben lange nicht gesehen, Velena.«

 Ihr Lächeln verschwand nicht, nur die Falten um ihre Mundwinkel verstärkten sich.

 Er wußte, was sie jetzt dachte. Er war nie sonderlich aufmerksam zu ihr gewesen, hatte sich nie Mühe gegeben, sie zu verstehen, und so die entscheidenden Augenblicke ihres Zusammenlebens verpaßt. Als hätte er die Hinweiszeichen nicht bemerkt, die auf seinem Weg standen, groß und unübersehbar. Velena hatte ihm Oberflächlichkeit vorgeworfen, als sie sich von ihm trennte und zu Normen Larmont zog, bei dem sie die Zärtlichkeit fand, die sie bei ihm vermißt hatte.

 Vorbei.

 »Dann trinke ich deinen Tee mit.«

 Als sie mit dem Tablett das Zimmer betrat, starrte er unwillkürlich auf ihren Oberkörper, dessen Formen sich deutlich unter dem Kleid abzeichneten.

 Sie bemerkte seinen begehrlichen Blick und verharrte. Auf ihrem Hals zeichneten sich rasch zwei kleine hellrosa Flecken ab.

 »Das ist nicht fair«, sagte sie.

 Dangisweyo wandte sich ab und biß sich auf die Lippen.

 Schweigend tranken sie den noch brühendheißen Tee. Er hatte sich zurückgelehnt und beschäftigte sich mit den beiden Gewürznelken, die in seinem Glas schwammen.

 »Zieh es nicht in die Länge, Gyrl. Fang an zu erzählen. Bitte«, sagte sie plötzlich leise.

 Dangisweyo schrak empor.

 »Ja, gut«, erwiderte er, verfiel aber sofort wieder in Schweigen. Er wußte nicht, wie er beginnen sollte. Mit ihrer Trennung und seinem Haß auf Larmont? Oder dem Flug der Romulus? Oder erst von den Araern berichten? Und wie konnte er alles so formulieren, um es darzustellen, wie er es sah? Feinfühlig, um sie nicht zu verletzen, sondern sie gleichzeitig zu trösten… Auch die Geschichte hatte er viele Male in Gedanken zusammengebaut. Nun war alles wie weggeblasen.

 »Ich kenne den Verlauf eurer Expedition aus den öffentlichen Bulletins. Erzähl mir von ihm.«

 Von ihm, dachte er verbittert, obwohl er sie verstand. Normen Larmont war nicht zurückgekehrt. Er war tot. Und Velena hatte in ihrer Liebe zu Larmont sicher ein Recht darauf, alles zu erfahren.

 Warum hat sie mich gebeten, fragte er sich, weshalb nicht einen anderen. Sie weiß, daß Larmont zwischen ihr und mir gestanden hat und wie sehr es mich gekränkt hat, daß sie zu ihm gegangen ist. Hätte ich nur nicht zugesagt…

 »Glaub mir, Velena, es tut mir leid, was geschehen ist. Wir alle haben um Normen und die anderen getrauert, und ich…«

 »Nein«, unterbrach sie ihn schroff und setzte die Tasse klirrend auf den Tisch. »Das glaube ich nicht. Du hast nie um jemand getrauert. Höchstens um deine verletzte Eitelkeit. Du hast immer nur dich gesehen. Was mit anderen geschah, war dir gleichgültig.«

 Dangisweyo wollte aufbegehren, aber in seinem Innersten wußte er, daß sie recht hatte. Sicher war seine Trauer um Larmont Fassade gewesen. Er hatte ihn nie gemocht.

 1

 Als sie mit dem Raumschiff Romulus auf dem Planeten Ara landeten, wußten sie bereits, daß es auf ihm Leben gab.

 Eine externe Komplexsonde hatte einige Jahre zuvor Vegetation festgestellt. Den Wissenschaftlern auf der Basis Wolf 424 B war das ein Rätsel, denn diese Schattenwelt lag mit vier AE außerhalb der berechneten Ökosphäre der Zwergsonne Cyrna. Außerdem befand sich um die Cyrna eine aluminium- und magnesiumhaltige Sphäre, die deren Strahlung zurückhielt.

 Unvorstellbar, daß auf einem der zwei Planeten eine Form pflanzlichen Lebens entstehen konnte. Trotzdem war es so. Die Messungen der Fallkapseln ergaben eine mittlere Temperatur von plus neun Grad Celsius auf der Tag- und minus siebenundzwanzig auf der Nachtseite. Der Ara, ein Rotationsnekroid, rotierte nicht. Er verfügte aber über ein ungeheures Reservoir an Eigenwärme.

 Eine Expedition wurde ausgerüstet, die die Planeten der Cyrna untersuchen sollte.

 Auf der Orbitalbahn fanden sie die Informationen der Sonde bestätigt. Commander Harpoyer ordnete an, mit dem gesamten Schiff zu landen. Die ersten Tage verliefen monoton. Harpoyer achtete pedantisch auf die Einhaltung des Reglements. Seine Anweisungen duldeten keinen Widerspruch, und er ließ sich auf keinerlei Diskussionen ein. Die Sicherheit hatte absolute Priorität.

 »Und was tat Normen in dieser Zeit?« fragte Velena, die sich Dangisweyos Schilderung geduldig angehört hatte.

 »Normale Routinearbeit. Er war mit Cluder unterwegs, den kennst du ja, und mit… Ani. Ich habe nicht viel von ihm gesehen und gehört. Wir hatten alle mit uns selbst zu tun. Es war anfangs schwer, sich an die Dunkelheit anzupassen.« Es lag ihm auf der Zunge, zu erzählen, daß er die Biologengruppe sehr genau beobachtet hatte, besonders das sich anbahnende Verhältnis zwischen Larmont und Ani, aber dann schreckte er im letzten Moment davor zurück.

 »Ich habe auf Nachricht von euch gewartet«, sagte sie und goß sich Tee nach.

 Dangisweyo verstand diese Frage genau. Er wußte, wen sie mit euch gemeint hatte.

 »Wir konnten keine Informationssendung ausstrahlen. Der Funkverkehr wurde durch die Partikelsphäre der Cyrna behindert.«

 »Und mit Hilfe der Relaissatelliten?«

 »Sie waren ausgefallen. Wir kamen nicht durch, nicht einmal zur Basis Wolf.« Er langte nach einem Biskuit und schob es rasch in den Mund, um nicht weitersprechen zu müssen. Er hatte nur eine Halbwahrheit berichtet. In den Bulletins stand nicht, daß der Funkverkehr trotzdem möglich gewesen war, nachdem eine zweite Satellitenreihe postiert worden war. Sie hatten nur nichts gesendet während der Vorfälle auf Ara. Und Larmont hatte auch nicht um eine Verbindung nachgefragt. Er, Dangisweyo, hatte das nachgeprüft. Normen wollte nicht mit Velena sprechen, weil Ani ihm wichtiger war. So sah er das.

 Wieder lockte es in ihm, ihr seine Meinung ins Gesicht zu sagen, aber er fürchtete, sie würde den Beweggrund erraten: Genugtuung, daß Larmont sie betrogen hatte.

 »Wir erfuhren erst spät, daß Normens Gruppe die Entdeckung gemacht hatte, daß es auf dem Planeten intelligentes Leben gab.«

 2

 Die Biologengruppe hatte ein gestautes Flußbett gefunden. Das war zwei Wochen nach der Landung der Romulus gewesen.

 Die Nachforschungen betrieben sie einige Tage lang heimlich.

 Dann, als Rechtfertigung vor dem Commander, behaupteten sie, sie hätten nur den schlüssigen Beweis für ihre Annahme finden wollen, um sich nicht der Lächerlichkeit preiszugeben.

 Niemand glaubte das.

 Harpoyer sah in Anbetracht der allgemeinen Begeisterung über den Disziplinverstoß hinweg. Oder es war nur ein diplomatischer Schachzug, denn früher oder später mußte es ihm auffallen, daß er mit seiner Pedanterie manchen der Besatzung vor den Kopf stieß.

 Das Wehr, aus Steinblöcken und Holzstämmen zu einer brüchigen Konstruktion zusammengebaut, war ohne Zweifel intelligenten Ursprungs. Ein Teil des gestauten Wassers floß durch ein zwei Kilometer langes Kanalbett und bewässerte dort, nur noch träge sickernd, ein etwa hektargroßes Feld mit Schlingpflanzen.

 Jedenfalls vermeinte jeder darin ein Feld zu sehen, denn der Vergleich zur irdischen Agro-Technik drängte sich unwillkürlich auf. Gemessen am Aufwand, war der Nutzen gering.

 Von den Erbauern fand Larmont keine Spur, obwohl er hartnäckig danach gesucht hatte. Er vermutete sie in den flachen Gebirgen, die an die weiten Schotterebenen um das Raumschiff angrenzten.

 Harpoyer erklärte das Gebiet zur Null-Zone, was bedeutete, daß sich dort niemand mehr aufhalten durfte. Doch es gelang nicht, die Herren des Planeten aufzustöbern.

 Von einem Technikertrupp wurde das Wehr ausgebessert, so daß jetzt doppelt soviel Wasser das Kanalbett hinabströmte. Als sich nach Tagen noch nichts ergeben hatte, ähnelte die Romulus einer Gewitterwolke, die sich bald entladen konnte. Die kurze Zeit tatenlosen Wartens, die Spannung und die fest angezogenen Zügel der Disziplin reichten aus, genügend Emotionen anzuhäufen, die nach Aktivität drängten.

 »Normen veränderte sich in diesen Tagen. Er war uns gegenüber schweigsam geworden. Andererseits sahen wir ihn oft mit Ani diskutieren.« Dangisweyo blickte Velena prüfend in die Augen, doch sie hielt dem Blick stand.

 »Ich hörte«, fuhr er fort, »er hätte eine ernste Auseinandersetzung mit dem Commander gehabt. Aber vielleicht war das auch nur ein Gerücht. Angeblich ging es um die Aufhebung der Null-Zone. Es soll einen gewaltigen Krach gegeben haben. Aparikio sagte mir, er hätte Arrest. Tatsache ist, daß wir ihn tagelang nicht zu Gesicht bekamen.«

 »Arrest?« fragte Velena erstaunt. »Durfte der Commander das?«

 »In außergewöhnlichen Fällen ist ein Commander zu allem berechtigt. Nun, es war ganz bestimmt nur ein Gerücht – ich habe mich nicht weiter darum gekümmert.«

 Natürlich hatte Dangisweyo alles getan, um herauszufinden, weshalb Larmont den Arrest erhielt, aber überall war er auf eine Mauer des Schweigens gestoßen. Die es wußten, sagten sowenig wie der Commander selbst. Nichts. Und das, obwohl Dangisweyo versucht hatte, Larmont kurz vorher bei Harpoyer mit einigen Bemerkungen in das Licht zu rücken, in dem ihm sein Haß sehen wollte.

 »Ich traf ihn erst wieder, als wir den Kontakt mit den Bewohnern Aras herstellen konnten. Die Ortung zeigte, daß sich Wesen dem Schiff näherten, aber aus unbekanntem Grund bekamen wir keine deutlichen Hologramme. Sie zeigten nur Schemen. Dann waren sie wieder verschwunden – hatten uns aber ein Geschenk hinterlassen: einen Strauß fremder Blumen. Leider verwelkten die entwurzelten Pflanzen im Laboratorium nach einer Stunde. Einen Tag später, damit ist ein Tag unserer Bordrechnung gemeint, denn der Planet besaß ja keinen Tag-Nacht-Rhythmus, tauchten sie wieder auf. Du kannst dir ja nicht vorstellen, wie phantastisch das war.«

 Dangisweyo lächelte, als er sich erinnerte.

 »Wir hatten eine Delegation erwartet und angeborene Scheu vor dem Fremden. Aber so etwas gab es nicht. Plötzlich stand vor der Romulus eine große Gruppe dieser Menschlein. Durcheinanderlärmend und ungeordnet; Mütter und Kinder, Männer und Greise. Wir freuten uns über ihre naive Neugier, mit der sie die Landestützen betasteten, und wie sie zwitscherten. Du weißt ja, daß ihre Schallfrequenzen teilweise im Ultrabereich lagen, so, wie sie auch mittels Radarsensoren optisch wahrnahmen.«

 »Und niemand von ihnen lebt mehr…«, sagte Velena leise.

 Schweigen.

 »Wir müssen uns damit abfinden«, sagte Dangisweyo.

 3

 Es hatte noch einen Grund gegeben, weshalb die Cyrna angeflogen wurde, doch davon wußten anfangs nur die Astrophysiker.

 Die Partikelsphäre der weißen Cyrna behinderte die Basis Wolf an Untersuchungen über die energetischen Prozesse der Sonne.

 Bereits während des Eindringens in das System waren den Wissenschaftlern die instabilen Strahlungsverhältnisse und die veränderliche Gravitationsmetrik aufgefallen, aber sie hatten diesen Beobachtungen noch keine Bedeutung zugemessen.

 Aber dann stellten sie fest, daß sich die Cyrna innerhalb eines Jahres in eine Nova verwandeln würde. Das bedeutete, daß der Ara und seine Zivilisation zum Sterben verurteilt waren.

 »Als Normen sagte: Sie werden sterben, wollte es keiner von uns glauben. Es lag außerhalb unserer Vorstellungen. Ich habe mich über ihn gewundert. Er sprach das aus, als würde es ihn nicht berühren…«

 »Du hast ihn nicht gemocht, nicht wahr?« fragte Velena. »Ich glaube sogar, du hast ihn gehaßt. Nein, Normen war nicht so, du mußt dich geirrt haben. Er war feinfühlig und liebevoll und hätte für andere sein Leben gegeben. Nein, Gyrl, das kann nicht stimmen.«

 Dangisweyo fror. Von ihm hätte sie so etwas nie gesagt. Er war hergekommen, um ihr die Wahrheit ins Gesicht zu schleudern, ihr zu sagen, daß Larmont sie betrogen hatte – und sie verteidigte ihn.

 In Gedanken verglich er Larmonts Auftreten während der Diskussion an Bord mit sich.

 Ein Techniker hatte den Vorschlag gemacht, die Sonne zu impfen, aber man hätte sich durch die Abgabe des Arkonium und der Antistoffe zu jahrelangem Bleiben auf dem Planeten verdammt und nur einen kurzen, nicht kalkulierbaren Aufschub der Nova erreicht.

 Dangisweyo hatte sofort dagegen argumentiert. Ihm erschien die Idee des Chemikers Wood geeigneter, einige der Wesen auszusuchen, um wenigstens das Geschlecht der Araer zu retten. Auf der Erde hätten sich schon Wohnmöglichkeiten gefunden.

 Die Menschen konnten sich ihrer Verantwortung nicht entziehen. Aber wer vermochte diese Verantwortung in Taten umzusetzen?

 Jede Entscheidung blieb unter den komplizierten Umständen nur Stückwerk. Wären sie abgeflogen, ohne etwas zu tun, hätten sie sich wie Verbrecher fortgestohlen. Bleiben konnten sie auch nicht. Und nicht helfen, dafür war die Zeit zu kurz.

 Aus diesem Grund erschien Woods Vorschlag als der geeignetste, dem auch Harpoyer zustimmte.

 Larmont war erregt aufgesprungen. Dangisweyo erinnerte sich an die Worte, als sei es erst gestern gewesen: »Und wer will die Auswahl übernehmen? Wer von euch will hingehen und sagen: Du Mutter, du darfst dein Leben retten, aber für deine Schwester und deinen Mann ist kein Platz mehr, sie müssen sterben! Und niemand kann so grausam sein, sie ohne ihr Wissen der Heimat entreißen, auch wenn der Planet zehnmal untergeht…«

 Dangisweyo hatte Larmont heftig angegriffen und ihn naiver Sentimentalität bezichtigt, als einen Menschen, der sich von Emotionen leiten läßt, statt den logischen Verstand einzusetzen.

 »Vielleicht hast du recht, Velena. Ich meine, es hat mich überrascht, wie er es gesagt hat. Sicher entsprach der Ton nicht seinem Charakter. Ja, wenn ich mich recht erinnere, war er einer von denen, die sich besonders mit den Araern angefreundet hatten.«

 4

 Als eine Abordnung das Schiff verließ, wurden die Wissenschaftler sofort umringt. Die Araer betasteten, berochen und bestaunten die Menschen.

 Dieses Geschehen entzog sich irdischer Logik, doch niemand würde es während seines Lebens vergessen. Besonders einem gemeinsam durchgeführten Fest haftete das Fluidum des Unwiederbringlichen an.

 Das ewige Halbdunkel gewohnt, ausgestattet mit Infrarot- und Radarsensoren, zeigten die Wesen doch Sehnsucht nach Helligkeit, und war sie auch noch so schwach.

 Mit einer Tinktur bestrichene Blütenkelche begannen zu leuchten und verbreiteten für Stunden auch Wärme.

 Mittelpunkt dieses Festes war das Spiel der Wesen mit dressierten Tieren. Sie hatten diese so abgerichtet, daß sie mit ihren Ultraschallauten einen vieltönigen Rhythmus erzeugten, dessen Reiz auch die Menschen gefangennahm, obwohl er für sie nur mittels der Technik wahrnehmbar war. Dazu reichten sie eine Frucht, die leicht berauschend war.

 Larmont kam auf den Gedanken, Musikinstrumente aus der Romulus zu holen. Er selbst brachte seine Gitarre mit.

 Die Araer waren außer sich vor Staunen und Freude, denn sie konnten auch niedrige Frequenzen wahrnehmen.

 Mit endlosem Gezwitscher wurden die Menschen in das Leben der Familien einbezogen. Ein paar Tage hatte es den Anschein, als würde durch die beiderseitige herzliche Ausgelassenheit die wissenschaftliche Forschung leiden.

 Nur allmählich schieden die Gruppen der verschiedenen Fachrichtungen aus dem direkten Kontakt aus, und nur eine geringe Anzahl Kosmonauten drang in das Wesen der außerirdischen Zivilisation tiefer ein.

 Rasch kam man zu der Auffassung, eine der Urgemeinschaft entsprechende Gesellschaft vorzufinden, denn es gab keine Anzeichen für die beginnende Deformation des Sozialgefüges durch privates Eigentum.

 Die komplizierten Umweltbedingungen beschränkten die feststellbare Zahl der Araer auf ungefähr zwanzigtausend. Darum gab es keine umfassende Besiedlung des Planeten. Die Entwicklung vollzog sich auf einem begrenzten Ort. Das vereinfachte die Untersuchungen.

 Nach und nach wurden auch die sozialen Bindungen der Wesen verstanden. Sie stützten sich auf verwandtschaftliche Beziehungen, in denen die Mütter die dominierende Stellung bezogen.

 Das Gebären und Aufziehen des Nachwuchses geschah unter außerordentlich schweren Bedingungen, so daß nur wenige Kinder nach der Geburt am Leben blieben.

 Larmont, der bei den Kontakten die Hauptperson darstellte, gelang es, durchzusetzen, daß bei einigen schwangeren Frauen der Embryonalkeim untersucht wurde. Die Ärzte stellten fest, daß die Frauen an Mangelerscheinungen durch fehlende Mineralsubstanzen und essentielle Fettsäuren litten. Das Neugeborene erhielt völlig unzureichende Nahrung und war gegenüber äußeren Einflüssen sehr anfällig.

 Natürlich war es den Wissenschaftlern nicht möglich, sofort umfassende Veränderungen zu erzielen. Es gelang ihnen aber in einigen Fällen, die Geburten komplikationslos zu gestalten. Gleichzeitig erarbeiteten sie langfristige Pläne, um dem kleinen Volk in Zukunft besser zu helfen.

 Viel wichtiger jedoch erschien es allen, den fremden Wesen die Liebe und Zuneigung der Menschen zu demonstrieren. Unbestritten breitete sich Bewunderung für Larmont unter der Besatzung aus, der sich ununterbrochen in den Wohnbereichen der Araer aufhielt, ohne sich auch nur eine Stunde Ruhe zu gönnen.

 »Ich wurde für einige Tage Normens Gruppe zugeteilt, weil Cluder krank geworden war.«

 »Du hast mit Normen zusammengearbeitet?« fragte Velena ungläubig.

 »Ja«, erwiderte Dangisweyo, bemüht, unbeteiligt zu wirken. Schließlich war es ihm im Traum nicht in den Sinn gekommen, daß Harpoyer gerade ihn Larmonts Gruppe zuteilen würde. Der mußte doch bemerkt haben, daß Dangisweyo den Biologen nicht ausstehen konnte. Später hatte er sich überlegt, daß das vielleicht wieder einer der leicht durchschaubaren Schachzüge des Commanders gewesen war, um ihn zu zwingen, sich mit Larmont auseinanderzusetzen und die Abneigung schließlich aufzugeben.

 Aber Harpoyer hatte damit nur das Gegenteil erreicht.

 Trotz seines Hasses – Dangisweyo kam nicht umhin, den Bemühungen Larmonts Anerkennung zu zollen, und jetzt war er froh, das Velena auch sagen zu können. Wenn auch mit gehöriger Einschränkung.

 »Normen war ein Mensch voller Emotionen. Er hielt sich nur wenig an den Forschungsplan. Er beschäftigte sich mit den Wesen wie ein Vater mit seinen Kindern. Er gab sich Mühe, die Denk- und Gefühlswelt der Araer völlig zu verstehen und…«

 Dangisweyo bemerkte den gelösten Ausdruck im Gesicht Velenas und stockte. Er sah, daß er mit seinen Worten das bestätigte, was sie in Larmont sehen wollte: den gefühlvollen, sensiblen Mann, der sich selbst opfert, um andere glücklich zu machen.

 Du bist eine Närrin, dachte er. Er hat dich im Stich gelassen, und du trauerst ihm nach.

 »Ich habe ihm gesagt, daß er so nicht arbeiten kann, weil er das Programm verletzt. Aber er hörte nicht darauf, sondern brachte den Wesen irgendwelche technischen Alltagsdinge mit. Die konnten sich daran nicht satt sehen. Dabei verstanden sie überhaupt nichts. Sie waren zu primitiv.«

 Velena lachte laut auf. »Das sieht dir ähnlich«, sagte sie spöttisch. »Nicht diese Wesen – nein, du hast nichts begriffen.«

 Ihr Ausbruch verwirrte ihn. Hastig fuhr er fort: »Ich habe es durchgesetzt, unser Wissen den Araern näherzubringen. Die Geonomen hatten in den Gebirgen leicht abbaubare Eisenerzlagerstätten gefunden, und wir begannen, die Wesen die manuelle Aufbereitung des Erzes zu lehren. Es wurden einfache Werkzeuge gegossen… aber das stand ja alles in den Bulletins. Dann war Cluder wieder gesund, und ich kehrte ins Schiff zurück. Zu diesem Zeitpunkt hatten die Astrophysiker ihre Berechnungen abgeschlossen.«

 5

 Da Nova- und Supernovaprozesse noch nicht bis ins Detail bekannt waren, gab es viele Ungewißheiten.

 Die Cyrna war ein Unterzwerg der Spektralklasse G Null mit absoluter Helligkeit plus sieben. Sie gehörte damit in die Kategorie der novaanfälligen Sonnen.

 Man stellte die ersten Absorptionslinien und schweren Gravitationsschwankungen fest sowie ein Absinken des Energieausstoßes. Damit war die Cyrna nach irdischem Wissen in ihr Praenovastadium eingetreten. Wenige Tage vor dem eigentlichen Ausbruch würde es einen unterschwelligen Gravitationsschock geben.

 Das konnte in vier, spätestens nach sieben Monaten geschehen.

 Nach seiner Stärke ließ sich auf der Gaatsewa-Skala ablesen, ob es eine schnelle oder langsame Veränderliche wurde.

 Umstritten blieben Stärke und Auswirkungen des Ausbruchs. Die Cyrna besaß nur drei Viertel der Sonnenmasse. Der Ara bewegte sich in einer Entfernung von etwa 600 Millionen Kilometern im Mittel um das Zentralgestirn. Die Partikelsphäre würde einen Teil der ausgestoßenen Energie binden.

 Eine schnelle Nova warf innerhalb weniger Tage Materiehüllen ab, die den Planeten nach zirka achtzig Stunden erreichten. Die Geonomen bestätigten, daß in einem solchen Fall die radioaktive Strahlung und das Aufheizen der Atmosphäre zur Vernichtung von Flora und Fauna führten. Nach dem Verdampfen der Polkappen, des Nachteises und des Wassers würde die Luft erst gesättigt, das Albedo erhöhe sich, dann war mit einem weiteren sprunghaften Anstieg der Temperatur auf fünfhundert Grad zu rechnen.

 Bei einer langsamen Nova würde die Cyrna nur lokale Materiewolken ausstoßen, die nach drei bis vier Wochen auf den Planeten trafen. Da sich diese Ausbrüche zwar bedeutend energieärmer, in der Regel aber zeitlich länger vollzogen, ergab sich das gleiche Resultat. Die Erwärmung des Ara erreichte geringere Werte, aber auch zweihundert Grad genügten, um ihn zu einem Bionekroiden zu machen.

 »Als die Astrophysiker die Untersuchungsergebnisse bekanntgaben, spaltete sich die Mannschaft in zwei Lager. Da Woods Vorschlag schließlich mit großer Mehrheit abgelehnt worden war, blieb nichts anderes übrig, als den Planeten aufzugeben. Es war einfach nicht möglich, etwas zur Rettung der Araer zu unternehmen. Einige Jahrzehnte Zeit, und wir hätten alle Wesen mit Hilfe der Raumflotte evakuieren können.« Pathetisch hob Dangisweyo die Arme. »Wir können das Universum nicht aufhalten.« Obwohl er bereits einige Tassen Tee getrunken hatte, fühlte er die Zunge staubtrocken. Er bat um ein Glas Wasser. Zwischen kleinen Schlucken erzählte er weiter: »Ich sprach von zwei Lagern. Wir, das heißt die eine Gruppe, fanden uns in das Unvermeidliche und schlugen vor, den Planeten aufzugeben oder Woods Vorschlag zu realisieren. Ja, ja, schau mich nicht so an. Was hätten wir denn tun sollen. Es stand nicht in unserer Macht. Die anderen suchten nach Rettungsmöglichkeiten, deren Grundgedanke darauf hinauslief, einfach die günstigste Variante des Cyrna-Ausbruchs anzunehmen. Sie sprachen sogar von einer Novula. Man wollte die Araer auf ihrem Planeten auf die Nachtseite umsiedeln. In eine unterirdische Anlage.«

 »Und Normen – auf welcher Seite stand er?«

 »Er war es ja, der sie alle mit dieser Idee verrückt gemacht hat!« rief Dangisweyo. »So etwas Sinnloses. In einem halben Jahr dem Ara-Volk eine novasichere Bunkeranlage Hunderte Meter tief unter der Planetenoberfläche bauen zu wollen.«

 Er entsann sich der heftigen Diskussionen. Es war töricht von Larmonts Anhängern, anstelle der schnellen Variante eine Novula, das heißt eine instabile Veränderliche, mit einigen schwachen Ausbrüchen anzunehmen. Das hieß, sich Sand in die Augen zu streuen. Er, Dangisweyo, hatte das auch deutlich zu verstehen gegeben und Larmont als Spekulanten bezeichnet, bar jeden vernünftigen Gedankens.

 Als die Debatte ihren Siedepunkt erreicht hatte, rief Commander Harpoyer zur Ruhe und ließ über die einzelnen Varianten abstimmen. Dieses Verhalten war so ungewohnt, daß sofortige Stille einzog. Bisher hatte er mit Hilfe administrativer Befehle regiert, ohne auf die Meinung anderer zu achten.

 »Aber ihr habt doch begonnen, diese unterirdische Anlage zu bauen!« rief Velena ihn aus seinen Gedanken zurück.

 »Ja, natürlich«, erwiderte er zerstreut. »Wir haben über die Vorschläge Abflug, Selektion und Bau abgestimmt. Die Mehrheit sprach sich für die Anlage aus.«

 »Ich hätte auch dafür gestimmt«, sagte Velena.

 »Ach – du machst dir keine Vorstellung davon, was das bedeutete. Abgesehen davon, daß wir die Forschungsarbeit aufgaben und wie Maulwürfe in der Erde buddelten. Schließlich war alles umsonst.«

 »Gyrl, was bist du nur für ein Mensch«, sagte sie und schüttelte traurig den Kopf. »Kannst du wenigstens verstehen, daß es Menschen gibt, die anders fühlen und denken und handeln als du?«

 »Ich weiß. Ich akzeptiere ihre Beweggründe, aber ich teile sie nicht mit ihnen.«

 »Das ist der Unterschied zwischen dir und Normen.«

 Dangisweyo brauste auf. »So etwas entbehrt doch jeder Vernunft. Wie kann ich denn etwas tun, von dem ich von vornherein weiß, daß es zwecklos ist!«

 6

 Der Zentralcomputer errechnete, daß es bei einer Novula eine fünfzehnprozentige Überlebenschance für die Araer gab, wenn sie auf der Nachtseite in einer Tiefe von vier- bis sechshundert Metern lebten und sich darüber zusätzliche Schutzmassen, also Gebirge, befanden.

 Die Satelliten, die Ara umkreisten, stellten fest, daß sich unterhalb der Rinde auch auf der Nachtseite größere Hohlräume befanden – ähnlich denen, in denen die Araer lebten.

 Mit der im Modellversuch simulierten Kapazität an Spreng- und Laserträgern ließ sich die Anlage trotzdem nicht bauen.

 Wieder war es Larmont, der auf einen Einfall kam. Er schlug vor, einen der Annihilatoren der Romulus auszubauen.

 Commander Harpoyer befahl, auch den zweiten einzusetzen, unter der Bedingung, daß dieser Hauptschutz des Schiffes rechtzeitig wieder eingebaut werden konnte.

 Das in Frage kommende Gebirge trug Faltencharakter, dessen Alter auf 1,2 Milliarden Jahre geschätzt wurde. Dafür sprach vor allem die Tatsache, daß nur wenig Vulkanite im äußeren Mantel gefunden wurden, dagegen aber Intrusivgestein mit hohem Anteil an kristallinen Schiefern und anderen Metamorphen.

 Die gefalteten Krustenteile schienen ausbalanciert und ohne nennenswerte Spannung zur Rinde zu liegen.

 Nach wenigen Tagen konnten sie ein günstiges Gebiet lokalisieren.

 Als sie begannen, stand auch die Gruppe um Dangisweyo nicht abseits.

 Die ersten Grabroboter wurden in die Zone transportiert. Vierzig standen zur Verfügung; davon waren fünfzehn umgebaute Arbeitsmaschinen der Klasse N und achtzehn Servomaten. Vorerst konnten nur die Punktlaser der Roboter eingesetzt werden, die im Wechsel mit flüssigem Helium das Gestein zermürbten.

 Aber der Ausbau der Bunkeranlage war das kleinere Problem.

 Was geschah mit den Wesen, nachdem der Ausbruch erfolgt war? Woher erhielten sie Sauerstoff, wovon ernährten sie sich? Wer garantierte, daß bei den Strukturveränderungen der Gravokonstante ein solcher Bau nicht wie ein Kartenhaus zusammenfallen würde?

 Sie benötigten die Mithilfe der Araer. Doch dazu mußten diese über die Nova informiert werden. Die Wesen aber standen auf einer niedrigen Stufe der Entwicklung. Es fehlte ihnen jedes Verständnis physikalischer Vorgänge.

 Die ersten Erklärungen wurden ungläubig lächelnd abgelehnt. Sie verstanden nicht, daß ihre Sonne, die sie aufgrund der Entfernung zu ihr und der daraus resultierenden geringen Größe nicht einmal als Spender des Lebens betrachteten, verschwinden und Tod über ihre Welt bringen konnte. Interessiert betrachteten sie die bildlichen Zeitraffermodelle von der Katastrophe, aber sie begriffen nichts. Ihnen fehlte das räumliche Vorstellungsvermögen von den Dimensionen des Universums. Ihr Blickwinkel reichte bis zum Horizont – keinen Millimeter weiter. Was danach kam, erschien den Wesen irreal.

 Die Psychogenetiker programmierten anders und stellten die Modelle konsequent aus der Sicht der Araer dar. Sie zeigten ihr Ersticken, das Erlöschen jeglichen Lebens.

 Die Araer, die das sahen, waren entsetzt, doch sie bezogen es nicht auf sich.

 Aber wenn der Plan der Menschen auch nur einen Funken Realität in sich tragen sollte, dann war die Mitarbeit der Araer unerläßlich.

 »Ihr konntet sie überzeugen, nicht wahr?« fragte Velena. »Wie ist euch das gelungen?«

 »Ich glaube, sie hätten die Darstellungen weiter als Unterhaltung aufgefaßt, wenn auch als makaber und furchteinflößend, wäre Normen nicht gewesen«, erwiderte Dangisweyo.

 »Diese primitiven Wesen hatten absolutes Vertrauen zu ihm. Er lebte lange Wochen mit Ani unter ihnen, und er war es, dem sie den Rückgang der Kindersterblichkeit zuschrieben. Das war selbstverständlich Unsinn. Die Ärzte hatten bei Geburten assistiert und mehr Säuglinge als gewöhnlich am Leben erhalten. Aber weil…« Er verstummte. Sollte er ihr sagen, daß Ani von Larmont ein Kind erwartete? Sollte er sie schonen? War sie es wert, daß er ihn nachträglich in Schutz nahm?

 Auch deshalb war er hergekommen – und hatte sich darauf gefreut, ihr zu sagen, daß Larmont sie während der Expedition hundertfach betrogen hatte. Schadenfreude? Ja, genau das hatte er im voraus empfunden. Sollte sie erkennen, daß sie ihre Gefühle verschleudert hatte.

 »Nun – Ani war von Normen schwanger.«

 Jetzt war es heraus. Gespannt beobachtete er Velenas Verhalten. Sie nickte und sagte leichthin: »Gut, erzähl weiter.«

 Ihre Selbstbeherrschung traf ihn stärker, als er sich eingestehen wollte.

 »Die Wesen sahen, daß Ani schwanger war. Ich glaube, das vervielfachte das Vertrauen zu Normen. Nach den Vorführungen der Psychogenetiker fragten sie ihn um Rat. Er erklärte es ihnen. Sie nahmen seine Worte auf, als hätte sie ein Gott gesprochen. Er war ein Heiliger für sie. Sie kamen; erst zu Hunderten, dann zu Tausenden und halfen nach Kräften, wo sie konnten.«

 »Habt ihr nicht auf der Nachtseite gebaut?« warf Velena ein.

 »Das ist richtig. Anfangs flogen drei Gleiter, später gelang es Normen, die Araer davon zu überzeugen, daß sie alle sofort wandern mußten. Du kannst dir die Schwierigkeiten nicht vorstellen. Mit den Fluggeräten hätten wir es nie geschafft. Aber von der Tag- zur Nachtseite erstreckte sich ein schmaler Fluß, der dort vergletscherte. Den benutzten wir.«

 7

 Nach den Berechnungen des Computers hätte der Eingangsstollen mit mindestens vierzig Prozent Gefälle in die Tiefe getrieben werden müssen, um eine optimale Stützwirkung zu erzielen, nur ließ das der Abraumtransport nicht zu.

 Der mit Windungen versehene Stollen sollte eine Länge von vier Kilometern erhalten, bis er auf die Hauptenklaven traf, und sich dort in viele Höhlen und Gänge verzweigen, die von den Araern auch nach der Katastrophe erweitert werden konnten. Das bedeutete eine Schuttbewältigung von einigen Millionen Kubikmetern.

 Die Romulus verlegte ihren Standort. So konnte der erste Annihilator bereits nach zwei Wochen eingesetzt werden. Jeder Energiewurf vergaste in Sekunden gewaltige Mengen Gestein. Den Menschen war das Arbeiten im Hauptvortriebstunnel nur mit Hilfe der schweren Skaphander möglich, da die langsam abziehenden heißen Gase die freie Bewegung verhinderten.

 Gesprengt wurde in den seltensten Fällen. Dann griffen Tausende rissiger, blutiger Hände zu, den Schutt hinauszuschaffen. Währenddessen versuchten die Biologen, Pflanzen auszuwählen, die auch unter der Oberfläche gedeihen würden, um dürftige Nahrung zu liefern. An ein systematisches Forschen war unter solchen Umständen nicht zu denken. Die Wissenschaftler waren auf Zufälle angewiesen und auf die Hoffnung, die richtigen Funde zu machen.

 Nach Larmonts Vorschlag sollten alle Hydroponiktanks und Synthetisatoren der Romulus die Nahrungsmittelproduktion unterstützen. Maschinen, die achthundert bis tausend Menschen beliefern konnten, nicht aber fünfzehn- bis zwanzigtausend.

 »Normen gebärdete sich wie ein Verrückter, weil Myrhel, einer unserer Biogenetiker, mit seinen Zuchtpilzen nicht weiterkam. Myrhel hatte geglaubt, ein auf der Oberfläche schnell wucherndes Pilzgeflecht durch Mutation zu einer neuen Ernährungsgrundlage der Araer zu machen. Aber in so kurzer Zeitspanne…«

 Velena sah ihn ohne Reaktion an.

 »Wir begriffen erst nach und nach, was Normens Vorschlag wirklich bedeutete. Auch ich habe im ersten Augenblick nur die unterplanetare Anlage gesehen.« Dangisweyo lachte kurz und hart auf. »Ich hätte nicht geglaubt, wie rasch die Annihilatoren Platz schaffen können. Draußen im Raum, wenn ein Meteorit vernichtet wird, da glüht für Sekunden eine Wolke auf, dann ist alles vorbei – aber unter der Planetenoberfläche…« Er stieß bedeutungsvoll die Luft aus.

 »Der Bunker erwies sich als das einfachste Problem. Was folgte, war viel schwieriger. Um überleben zu können, benötigten die Araer ihnen unbekanntes Wissen. Auch solches, dessen Ursache-Wirkung-Verhältnis noch unverständlich bleiben mußte. Zum Beispiel die Auswirkungen der Radioaktivität. Wir lehrten sie, wie die Sauerstoffumwälzung funktioniert und wie man die Maschine füttert. Oder wie der nach unten geschaffte Mutterboden mit natürlichen Fäkalien gedüngt wird. Und daß sie kein Feuer benutzen durften, um der Luft nicht zusätzlich Sauerstoff zu entziehen. Sie hätten alles roh essen müssen… ach, und vieles mehr…« Der Gedanke an die Schwierigkeiten auf dem Planeten trieb Dangisweyo nachträglich Schweiß in die Stirn.

 »Wir versuchten über Nacht eine jahrtausendealte Zivilisation von Grund auf zu ändern. Aber je mehr Details wir lösten, desto größer wurden unsere Probleme, und immer deutlicher erkannten wir, daß alle unsere Anstrengungen umsonst sein mußten. So, als hätten wir nichts getan und wären einfach abgeflogen. Die Zeit war zu kurz. Der Computer sah das ganz simpel: Von einer bestimmten Novulastärke an waren alle Überlebenschancen gleich Null. Nicht zu reden von einer Nova.«

 »Hättest du die Entscheidung einer Maschine überlassen?« fauchte Velena ihn an. »Nicht ein seelenloser Apparat darf entscheiden. Das können nur Menschen, hörst du? Menschen! Aber nicht solche wie du, die nur an sich denken, herzlos und egoistisch.« Schwer atmend ließ sie sich in den Sessel zurücksinken. »Begreifst du denn nicht, Gyrl? Leben ohne Kampf ist Selbstaufgabe.«

 Enttäuscht sah sie ihn an.

 Dangisweyo schüttelte hartnäckig den Kopf. »Du weißt noch nicht alles. Die Bulletins verschwiegen manches. Nach unseren Informationen über den Ausbruch der Cyrna und der eintretenden Folgen töteten sich Tausende ältere Araer selbst, vielleicht aus Angst, vielleicht auch, um die Überlebenschance der anderen zu vergrößern. Wir fanden ihre Leichen. Sie hatten sich die Kehle durchtrennt, spitze Stücke ins Herz gebohrt. Eine Frau entdeckten wir, die sich die Gedärme aus dem Leib gerissen hatte. Das war Mord. Und wir trugen die Schuld.«

 Velena schlug die Hände vors Gesicht.

 »Du kannst leicht von Selbstaufgabe ohne Kampf sprechen«, höhnte er. »Hier ist das einfach. Du hast die Toten nicht sehen müssen. Mir war zum Kotzen… Ja, du hast recht. Ich habe Larmont auch dafür gehaßt. Mit allen Mitteln hätte ich mich gegen seinen irrsinnigen Plan wehren müssen. Aber ich habe mich einlullen lassen von unserer großartigen Geste, helfen zu wollen. Eine unterirdische Anlage… daß ich nicht lache.« Dangisweyo hatte sich in Wut geredet. »Es war und wäre ewig eine armselige Höhle geblieben. Zwanzigtausend Wesen mit dem Verlangen nach Luft, Licht, Nahrung, nach Leben und Natürlichkeit – wir hätten nichts anderes getan, als sie in ein Gefängnis zu stecken, in dem sie umkommen mußten. Früher oder später. Lebendig begraben. Es wäre besser gewesen, wir hätten nichts gesagt und nichts getan. Als Freunde wären wir abgeflogen. Der Ausbruch der Nova hätte sie überrascht. Sie hätten nicht begriffen, was geschieht, sondern wären in einer Naturkatastrophe untergegangen.«

 Er hatte seine Stimme wieder unter Kontrolle.

 »Wir sind keine Götter, die das Universum ummodeln können, wie es uns gefällt. Gegen diese Gewalt gibt es keine Mittel. Aber was taten wir? Wir haben es ihnen noch ein paar Monate vorher gesagt: Da, ihr Araer, bald wird es zu Ende sein, da explodiert eure Sonne. Aber wir Menschen werden euch helfen…«

 Er machte eine wegwerfende Geste.

 »Und du in deiner Verbohrtheit, du hast nichts anderes getan, als Larmont zu verteidigen. In seiner Gefühlsduselei hat er größeres Leid über die Araer gebracht, als du ahnst. Er hat ihnen den Tod vorher erklärt und ausgemalt. Ihre letzten Tage, Wochen und Monate waren voller Furcht. Aber sie vertrauten uns, die wir mit nackten Händen dastanden und nichts tun konnten. Wegen seiner Gefühle bist du zu ihm gezogen, aber er hat nichts anderes getan, als dich im Stich zu lassen. Ich habe dich vorhin belogen – wir konnten senden! Er hätte sich mit dir in Verbindung setzen können, aber dazu war er wohl zu feige.«

 »Hör auf!«

 Velena sagte es leise, aber so bestimmt, daß Dangisweyo abrupt abbrach. Ihre Haltung war gespannt, aber nicht in Abwehr, das spürte er sofort.

 Es war Überlegenheit, die sie ausstrahlte, die er nicht ergründen konnte; es war Sicherheit, gegen die er mit seinen Vorwürfen nicht ankam.

 Er hatte geglaubt, sie tief zu treffen, doch Velenas Reaktion war so entgegengesetzt, daß er sofort wieder nüchtern wurde. Gleichzeitig kroch Scham in ihm empor, daß er sich gehenlassen hatte.

 »Es wäre töricht, alle deine Einwände, die du gegen Normen vorgebracht hast, in den Wind zu schlagen«, sagte sie schließlich und strich sich die Strähne aus der Stirn. »Sie zählen für mich als Fakten, um ihn noch besser zu verstehen. Aber du hast nichts anderes getan, als ihn zu verteufeln, wo du nur konntest. Dein Blickwinkel ist der Haß. Darum bist du nicht ehrlich. Dabei war das das einzige, was ich von dir erwartet hatte. Du solltest mir vorurteilslos von Normen erzählen.«

 Sie sah ihn fragend an.

 »Wie konnte ich nur jemals mit dir zusammen leben. O nein, geh jetzt nicht. Hör dir an, was ich zu sagen habe.«

 8

 Mitte des siebten Monats traf die Schreckensmeldung ein. Die Apparaturen hatten die Deformation des Raumes registriert: den Gravitationsschock, der dem Ausbruch der Cyrna vorausging. Der weiße Zwerg wurde zur schnellen Nova.

 Commander Harpoyer rief die Mannschaft der Romulus in den Versammlungsraum. Mit knappen Worten gab er die Tatsache bekannt. Er befahl die sofortige Einstellung aller Arbeiten, denn den Araern konnte nicht mehr geholfen werden.

 Unverzüglich wurden die Annihilatoren wieder eingebaut, denn deren Kraftfelder waren der wichtigste Schutz gegen die zu erwartenden Strahlungen, wenn sie aus dem Cyrna-System flogen.

 Da wiederholte sich das, was Harpoyer bereits zu Beginn des Aufenthaltes auf Ara registrieren mußte. Besatzungsmitglieder entzogen sich seiner Kommandogewalt.

 Entgegen seiner ausdrücklichen Weisung verließen Larmont und sechs Frauen und Männer die Romulus.

 Sie begaben sich zu den Araern und waren weder durch Bitten noch durch Befehle zur Rückkehr zu bewegen.

 Als die Romulus startete, blieben sie auf dem Planeten.

 Achtzehn Stunden danach flammte die Cyrna auf.

 Alles Leben auf Ara war dem Tod geweiht.

 »Normen wußte also, daß er und die anderen sterben würden.« Sie blickte an ihm vorbei. »Aber wenn er, dem diese fremden Wesen wie einem Gott vertrauten, die Araer in der Stunde ihres Todes verlassen hätte, er hätte sich nicht mehr in die Augen sehen können. Ich kenne ihn. Er mußte es tun.

 Aber das begreifst du nie, Gyrl. Er hat versucht, diesen hilflosen Araern den schwersten Augenblick ihres Lebens leichter zu machen – das Sterben. Nein, sein Opfer war nicht umsonst, es war… ach, Normen, warum…«

 Sie brach in hemmungsloses Weinen aus.

 Dangisweyo ließ sie gewähren. Hilflos, doch ein wenig verächtlich sah er sie an. Erst baute sie Verständnis für Larmont auf, und nun weinte sie um ihn.

 Das ist ja unlogisch, dachte er.

 Velenas Ausbruch währte nicht lange.

 Sie bemerkte Dangisweyos spöttisch herabgezogene Mundwinkel.

 »Nun gut«, sagte sie und wischte sich die Tränen aus den Augen. »Du hast geglaubt, du könntest mir das erzählen, was dir angenehm ist, um mich zu treffen. Doch damit hast du kein Glück. Normen und ich haben uns noch vor dem Start eurer Romulus getrennt. Er war mir nicht eine Minute lang untreu. Er war nur ehrlich zu sich selbst und zu anderen. Deshalb habe ich ihn geliebt und liebe und achte ihn auch jetzt noch, denn er besaß etwas, was dir fehlt: Menschliche Wärme, Mitgefühl, Herzlichkeit… ach, ich konnte nicht verstehen, weshalb er und die anderen auf dem Ara zurückgeblieben sind, obwohl die Nova ausbrach und sie wußten, was sie erwartete.«

 »Und jetzt kannst du es?«

 Sie stand auf. »Ich danke dir für die Zeit, die du hier warst. Ich bitte dich nur um eins: Komm nie, nie wieder zu mir.«

 Auch Dangisweyo erhob sich. Kühl reichte er ihr die Hand und verabschiedete sich wortlos.

 Mit dem Lift fuhr er nach unten und verließ das Haus.

 Es war dunkel geworden. Er holte tief Atem, sog die frische, würzige Luft tief in sich hinein.

 Überstanden, dachte er.

 Den Kopf in den Nacken geworfen, starrte er in das unübersehbare Lichtermeer des Himmels. Er konnte die Cyrna nicht sehen, aber dort, in Richtung Wega, mußte sie sein.

 Larmont, du bist trotzdem sinnlos gestorben, dachte er, spürte aber Tropfen von Unsicherheit, die sich zu seiner Freudlosigkeit gesellten. In Gedanken wiederholte er den Satz einige Male, wie um sich selbst davon zu überzeugen.

 Dann warf er die Grübeleien aus seiner Welt hinaus und schritt, die Hände tief in den Taschen, in die Nacht.

 Der Krieg

 Der Weg, auf dem die Kompanie sich weiterschleppte, war schlecht. Zu den morastigen Schlaglöchern gesellten sich umgestürzte Bäume und große, manchmal mannshohe Granitblöcke, die eine unergründbare Laune der Natur dorthin geschleudert hatte. Über allem lag die Ausdünstung des Moores beiderseits des Pfades.

 Es nieselte. Der feine Regen perlte an der Tarnbekleidung der Männer ab. Nur in die Kragen rann ab und zu ein Tropfen und auf die Hände. Niemand störte sich daran.

 Nur noch selten schwappte der Wind den Pesthauch des Totenfeldes hinter ihnen über die Köpfe, dann vermieden sie es krampfhaft, Luft zu holen.

 »Zum Teufel mit dieser verdammten Schlepperei«, fluchte Esteban. »Meine Knochen sind schon wie Gummi. Wie lange will uns Jardok noch durch diese verschlammte Einöde jagen.«

 »Halt’s Maul!« Emiel warf Esteban einen wütenden Blick zu. Er verabscheute dessen fortwährendes Gejammer, obwohl er wußte, daß es nicht Schwäche war. Mit einem Ruck schlenkerte er die schwere Laserautomatik von der rechten auf die linke Schulter, doch das brachte keine Linderung. Auch die linke Seite war von den langen Strapazen wund gescheuert. Die Granaten am Gurt klirrten leise.

 »Ruhe dort hinten!« Der Commiser zischte seinen Befehl wie eine angriffslustige Schlange. Sie fuhren zusammen. Lieber Gott, dachte Emiel, laß diesen Teufel nur nicht nervös werden, sonst schindet er uns wieder bis auf die Knochen.

 Die anderen der Kompanie, sie waren nur noch einunddreißig Mann, schwiegen. Nur ab und zu vernahm Emiel ein unterdrücktes Stöhnen. Keitel und Warner waren verwundet. Wie lange hielten sie wohl noch durch?

 ›Wer schlappmacht, krepiert. Nur wer stärker ist als der Tod, hat das Recht zum Leben!‹

 Emiel packte seinen Laser fester. Eines Tages krepierst auch du, Jardok. Vielleicht schon morgen, im nächsten Gefecht, vielleicht jagt dir auch einer von uns eine Salve in den Rücken.

 Es wurde finster. Trotz der spürbar einsetzenden Abendkälte strömten die Männer hitzigen Schweißgeruch aus. Das dumpfe Geräusch ihrer Schritte verschmolz sie in der Dunkelheit zu einem waffenstarrenden Klumpen, zusammengehalten von der Furcht vor dem Gegner und dem Commiser und von einer undefinierbaren Kameradschaft, zu der sie das fortgesetzte Töten gezwungen hatte.

 Ohne einen Laut von sich zu geben, sank Keitel in sich zusammen. Die ersten stiegen über ihn hinweg. Als Emiel den Fuß hob, überkam ihn eine Regung von Mitleid. Er verhielt und bückte sich.

 Jardok war ein Teufel. Schon lange hatte er damit gerechnet, daß einer der Verwundeten zusammenbrechen würde. Mit dem Gespür eines Raubtieres hatte er das Geräusch, das Keitel verursachte, vernommen, war stehengeblieben und dann die wenigen Schritte zurückgelaufen. Als er Emiel sah, rammte er ihm blitzschnell den Kolben in die Niere, entsicherte und hielt die Mündung auf beide am Boden liegenden Männer.

 »Steht auf! Weiter!« In seiner Stimme schwang ein Anfall von Sadismus mit.

 Emiel, schrie es in ihm, du stehst jetzt auf, oder die Bestie bringt dich um. Der Schlag und die Schmerzen hatten ihm alle Kraft genommen. Trotzdem stemmte er sich hoch, griff nach der verlorengegangenen Waffe und hinkte hinter den Männern her. Noch durch seine geschlossenen Augen drang der Glutblitz des Lasers. Minuten später hatte er Keitel aus dem Gedächtnis gestrichen.

 Dann kamen die Jäger des Gegners.

 Die Handgriffe der Männer folgten automatisch, trainiert in jahrelanger Übung, ohne eine Zehntelsekunde Verzug. Aus dem Rückencape zogen sie die Antifrotplanen und igelten sich ein. Auf keinem der Suchschirme würde jetzt die infrarote Ausstrahlung ihrer Körper zu sehen sein. Über sie hinweg donnerte ein Geschwader Amphibienjäger. Dumpf ploppten die Abschüsse der C-Minen.

 Unter den Planen griffen die Männer zu den Injektionsspritzen und Klimamasken und schlossen sich hermetisch von der Außenwelt ab. Nach ihren Erfahrungen ließ die enthemmende Wirkung der Minen nach etwa zwei Stunden nach; so lange reichten die Injektionen.

 Emiel wußte, daß die Spritze ihn nicht von der Qual der künstlichen Starre befreien würde. Da war nur noch Gehirn, aufgeblähtes geistiges Chaos, das nach Bewegung lechzte, ihr verzweifelt nachspürte – doch der Weg in den Organismus war ihm verwehrt, verriegelt durch das Medikament.

 Krampfhaft bekämpfte er die aufwallende Panik, die verstandraubende Furcht, der gräßliche Zustand könnte ewig währen. Krampfhaft auch der Versuch, den Nachteil der Injektion zu vergessen. Sollten die den Jägern nachfolgenden Turbocopter die Männer trotz der Tarnung aufspüren und versuchen, sie aus ihrem Scheintod zu wecken, dann starb auch der Rest Gehirn.

 Aber es war kein Bedauern in Emiel. Keine Reue. Nur Haß. Haß auf den Feind, auf Jardok, der ebendiesen Haß mit einbezogen hatte in sein Kalkül, der wußte, daß er unbarmherzig machte und vorwärtstrieb und Kämpfe und Anstrengungen besser überwinden ließ. Und Haß verdrängte andere, weiche, sentimentale Empfindungen.

 Bar jeden Zeitgefühls ließ Emiel die Qual über sich ergehen. Es dünkte ihn Unendlichkeiten bis zu dem Moment, als der einsetzende Schmerz in den Kniegelenken ihm bewußt machte, daß die Wirkung der Injektion nachließ. Ihm war stickig heiß unter der Plane. Er wollte sie öffnen, doch seine Finger verwehrten ihm den Dienst. Die Wirklichkeit stürzte mit aller Macht auf ihn ein. Stöhnend fiel er zur Seite und erbrach sich.

 Ein Fußtritt brachte ihn zur Besinnung. »Kriech raus! Los!«

 Jardok.

 Verwundert blinzelte Emiel in eine dunkle, kirschrote Sonne, die träge über den Baumwipfeln der fernen Gebirge hing. Er benötigte einige Sekunden, um zu begreifen.

 »Die Sonne…«, sagte er. »Es war doch Nacht…«

 Jardok starrte ihn mit seinen grünen Augen an, musterte ihn von Kopf bis Fuß und sagte angeekelt: »Du Schwein hast dich bekotzt. Und mit solchen Lappen wollen wir siegen. In drei Minuten bist du sauber, oder ich jage dich, bis du dich nicht mehr im Spiegel erkennst.«

 Der Commiser rief die Sarganten zu einer Besprechung.

 »Nach den Berechnungen des Computers sind fünfzehn solcher Einheiten wie wir aus dem Kessel ausgebrochen. Der Gegner wird sofort Kräfte aus anderen Abschnitten zusammenziehen, um einen zweiten Kessel aufzubauen. Zwei Varianten: Entweder wir bewegen uns in kleinen Sprüngen auf den Sammelpunkt zu, den der Computer vorschlägt, oder wir handeln auf eigene Faust. Bis zu einem möglichen Gegenschlag unserer Truppen besteht ein Zeitlimit von drei Tagen.«

 »Ich bin für Geiseln«, erwiderte Sargant Lebob und bleckte sein Gebiß. »Ein bißchen Entspannung tut uns not.« Er grinste erwartungsvoll. Die anderen nickten.

 Nur Gellert warf ein: »Und was sagt der Computer über das Zeitphänomen? Zwei Stunden wirkt die Spritze, und dort« – er zeigte auf den Sonnenball – »ist es schon wieder Abend.«

 »Verdammt, ja«, murmelte ein anderer.

 Nie hatte jemand Jardok ratlos gesehen. Heikle, unbestimmbare Situationen und Entscheidungen überspielte er mit Zynismus und vorwärtsdrängender Brutalität. Auf alle Fragen gab es eine Antwort. Doch diesmal blieb er stumm. Erst nach langer Pause erwiderte er: »Ich weiß es nicht.« Damit ließ er es bewenden.

 Auch Emiel und die anderen, so unerklärlich dieser Vorgang war, sahen keinen Grund, sich den Kopf zu zermartern. Sie brauchten es nicht. Sie waren Soldaten.

 Die Kompanie machte sich marschbereit. Nach der Qual der Starre fühlten sie sich jetzt berauscht, voller Tatendurst nach Kampf und Sieg. Daß das eine Folge beigefügter Psychogene war, störte niemand.

 Sie marschierten weiter. Der schmale Pfad, auf dem sie sich bisher bewegt hatten, hörte plötzlich auf. Vor ihnen lag kultivierte Landschaft. In die Stille des Abends mischte sich neben dem Marschtritt der Stiefel das ferne Singen der Vögel. Mitten in die Welt des Krieges, der Grausamkeiten zauberten sie die Illusion eines glückerfüllten Daseins.

 Sie passen nicht hierher, dachte Emiel, die unwissenden Pieper. Sie ahnen nichts vom Tod. Er hob den Kopf, aber er sah keinen. Dort, wo die Kompanie marschierte, flohen die Vögel die Welt.

 Die Sonne versank hinter den Berggipfeln.

 »Halt.« Jardoks Befehl flüsterte sich verhalten durch die Reihen.

 Die Männer drängten sich dicht aneinander. Ein paar Dutzend Meter vor ihnen stand der Commiser allein auf der Kuppe eines Hügels und hantierte mit dem Detektor. Emiel sah ihn suchend die Gegend abtasten.

 Sollte der Commiser auf etwas aufmerksam geworden sein, konnte die Identicat einige Minuten in Anspruch nehmen. Der Infrarot- und Bewegungsdetektor sprach auch auf größere Tiere an, und manchmal war es schwer, sie von Menschen zu unterscheiden.

 Jardok kam zurück. Sein Gesicht blieb unbeweglich, niemand vermochte aus der Ausdruckslosigkeit ein Resultat abzulesen. Im Gehen steckte er das Gerät in die Seitentasche, zog die Hosen hoch und nahm den Laser in die Faust.

 »Vor uns liegt eine Siedlung. Sehr verstreut. Ich habe vorerst sieben Häuser festgestellt. Ich halte es für möglich, daß dort Truppen stationiert sind. Wir greifen an. Ziel: Ausschaltung des Gegners und Geiselnahme.«

 Es geht wieder los, dachte Emiel, es nimmt kein Ende; aber die Kommandos rissen ihn aus seinen Überlegungen, gaben seinem Denken ein Ziel und setzten den Körper in Bewegung wie eine Maschine. Jardok teilte ihm Esteban und den verwundeten Warner zu. Sie bildeten den rechten Flügel der ausschwärmenden Truppe, die der Commiser in sieben Dreiergruppen und die Reserve eingeteilt hatte.

 Das Gelände, flachwellig, bewachsen mit Gestrüpp und kleinen Baumgruppen, bot gute Deckung. Der Detektor hatte eine Reichweite von fünf Kilometern. Sie würden also knapp zwei Stunden benötigen.

 »So eine Scheiße«, sagte Esteban, als er Warner half, die Plane überzustreifen und die Maske aufzusetzen. »Wenn wir auf vorbereitete Truppen stoßen, schicke ich mein letztes Gebet ab. Die machen uns zur Spirale.«

 Warner ächzte. »Habe die Schnauze voll. Soll doch verrecken, wer will…«

 »Hier wird nicht gestorben. Hier wird nur gesiegt«, versetzte Emiel, der plötzlich, in Anbetracht des kalkbleichen Warner, selbst nicht wußte, ob er sich das tatsächlich wünschte oder sich nur über Phrasen lustig machte. Aber was sonst – nur wenn sie siegten, konnten sie leben.

 Sie trabten in leichtem Schritt vorwärts. Die Sonne war untergegangen, nur ein paar Wolken noch reflektierten ihre vergehenden Strahlen. Trotzdem sah Emiel jetzt, daß die Büsche blühten. Sie blühten im November. Von so etwas hatte er nie gehört. Was war hier los?

 Je näher sie der Siedlung kamen, desto offener wurde das Gelände. Dort, wo nach der Computerkarte morastiges Gebiet sein sollte, erstreckte sich trockener, mit hartem Gras bewachsener Boden. Dann erreichten sie die ersten Häuser.

 Sie verhielten.

 »Seht euch mal die Häuser an. Sehen merkwürdig aus«, sagte Emiel. »Wie Pilze. So etwas habe ich noch nicht gesehen. Ihr etwa?«

 Esteban zuckte mit den Schultern. »Na und? Von mir aus können sie aussehen wie Eis am Stiel. In fünf Minuten sind wir drin.«

 Die letzten Meter robbten sie vorwärts.

 Dann gab Emiel das Zeichen. Sie sprangen auf, jagten auf das Gebäude vor ihnen zu. Esteban erhob sich im Sprung, drehte den Körper in der Luft und schmetterte seine Füße gegen die Tür, dort, wo das Schloß sein mußte. Sie federte, sprang aber nicht auf. Emiels Laser zerstörte die Verschlußautomatik. Zu zweit warfen sie sich gegen die nach Plast stinkende Tür.

 Der Korridor, der sich ihnen auftat, war durch Influenzlampen beleuchtet. Jeder der drei nahm eine andere Tür.

 Emiels Aggressivität zerschmolz in Unruhe, als die Tür vor ihm selbsttätig zurückglitt.

 Vor ihm saß eine Familie am Tisch: ein Mann, eine Frau und ein Mädchen.

 Blitzschnell fächerte er mit dem Laser einen Halbkreis dicht vor dem Tisch ab, sprang neben die Tür an die Wand und wartete gespannt auf die Reaktionen der Angegriffenen.

 Die Frau sprang auf, schrie und riß dabei einen Teller vom Tisch. Die Augen des Mädchens hetzten entsetzt von Emiel zu ihrem Vater und zurück. Der Mann, ein Hüne mit starkknochigem Gesichtsbau, saß am Tisch wie ein Berg. Seine buschigen Augenbrauen aus krausem schwarzem Haar kontrastierten friedlich zu den grauen Strähnen auf dem Kopf. Er hatte den Mund leicht geöffnet, und Emiel konnte zwei Reihen perlweißer Zähne sehen. Ein Anblick strotzender Gesundheit. Er hatte kaum mit einer Wimper gezuckt, schien nur erstaunt, nicht erschrocken zu sein. Langsam stemmte er sich aus dem Sessel.

 »Was – «

 Warner und Esteban kamen ins Zimmer gestürzt. »Alles leer – und – ach!« Esteban zog die Klimamaske herunter, sein Gesicht verzog sich zu einem Grinsen. Seine Zunge fuhr über die Lippen, als er das Mädchen sah.

 »Was soll das? Wer sind Sie?« vollendete der Mann den Satz.

 »Quatsch nicht, Alter. Setz dich! Hände auf den Tisch! Los – setzen!« schrie Esteban und richtete die Waffe auf ihn. Aber der Riese befolgte den Befehl nicht. Mit sicherem Instinkt blickte er zu Emiel.

 »Ihr seid Gefangene. Wir haben dieses Dorf besetzt. Widerstand ist zwecklos. Setz dich!«

 Widerstrebend gehorchte er. »Ich verstehe Sie nicht. Was wollen Sie?«

 Ein Irrer, durchfuhr es Emiel. Er fragt, was wir wollen. Der ist krank. Kann so etwas möglich sein, mitten im Krieg?

 »Befinden sich Truppen im Dorf?« wollte er wissen.

 »Was ist das – Truppen?« fragte das Mädchen.

 Esteban lachte schrill auf.

 Warner sank an der Wand zusammen. Die Frau, die sich wieder gesetzt hatte, sprang erneut auf. Sofort richteten sie ihre Waffen auf sie. Ohne sich darum zu kümmern, kam sie nach vorn und schritt auf Warner zu. Esteban wollte sie hindern, doch Emiel warf ihm einen raschen Blick zu. Sollte sie ihm helfen, das war gut so.

 Die Frau kniete neben dem Verwundeten und versuchte, dessen Plane zu öffnen, doch es gelang ihr nicht.

 Sie kennt den Vakuumverschluß nicht, überlegte Emiel. Den kennt doch heute jedes Kind, im Krieg hat jeder seine Plane bekommen. Er konnte sich nicht entschließen, neben sie zu treten und ihr zu helfen. Hilflos stand er im Zimmer.

 Esteban trat jetzt zu dem Mädchen. Er faßte sie an der Schulter und zog sie zu sich heran. »Komm mit. Ich werde uns ein bißchen Spaß bereiten.«

 Das Mädchen, vielleicht achtzehn Jahre alt, blickte verwirrt. »Ich verstehe Sie nicht. Sie tun mir weh. Lassen Sie mich bitte los.«

 Esteban warf den Kopf in den Nacken und lachte lauthals. »Sie versteht nicht«, prustete er. »Hat man so etwas schon gehört? Ach was, los, komm!« Er zerrte sie hinter sich in den Korridor.

 Im Gesicht des Mannes arbeitete es. »Er soll sie in Ruhe lassen.«

 Emiel reagierte nicht darauf. Estebans Handlung hatte ihm seine Reaktionsfähigkeit wiedergegeben. »Beantworte meine Frage: Sind Truppen im Dorf?«

 Der Mann schüttelte den Kopf. »Hier gibt es keine Soldaten. Nirgendwo.«

 Er stand noch hinter dem Tisch. Emiel trat zu Warner und drückte auf den Knopf des Verschlusses. Mit leisem Zischen öffnete sich die Plane. Er nahm Warners Laser und ging hinaus. Aus dem Zimmer zu seiner rechten hörte er das Geräusch zerfetzenden Stoffes. Das Mädchen schrie auf. Mit einem Satz war er im Zimmer.

 Esteban hatte ihr die Bluse bis zum Nabel aufgerissen und griff mit seinen schmutzigen Händen nach ihren Brüsten.

 Vor Emiels Augen erstand wieder das Bild der Frau, erglühte in schmerzhafter Erinnerung. Auf dem mit enormen Verlusten erzwungenen Vormarsch der Truppen der Hemisphäre hatte er neben einem Baumstumpf eine junge Frau hocken sehen. Sie trug die Uniform des Humanservice des Gegners. Schweiß hatte tiefe Furchen in ihr staubverkrustetes Gesicht gewaschen, ihr rechter Arm blutete, an der Hand waren Finger abgerissen.

 Ihre Augen zeigten keine Furcht, obwohl sie wissen mußte, was sie erwartete. Jardok stellte die obligatorischen Fragen. Sie schwieg. Sie hatte rehbraune Augen, aus denen Leben sprach, in tiefer, glückerfüllter Einsicht. Augen, die Sanftmut und Zärtlichkeit verströmten.

 Er, der bisher nur Frauen kannte, die man bezahlte, verspürte von einem Augenblick zum anderen den brennenden Wunsch, diese Frau für sich allein zu besitzen und mit ihr die Welt zu teilen.

 Er hätte sie bekommen können – als einer unter vielen. Aber er hatte sich geekelt davor, geekelt vor Scham, vor sich selbst, hatte sich abgewandt voller Schmerz, als er sah, wie das junge Leben in bestialischer Qual verging. Sie starb. Ihre Augen leuchteten noch im Tode, und das erstemal erfüllte Trauer seine Seele.

 »Du Schwein! Laß das Kind!« schrie er Esteban an. Er schlug ihm mit dem Kolben in den Rücken, als er sich nicht rührte. »Laß sie los!«

 Esteban fuhr herum, er duckte sich wie ein Raubtier, bereit, Emiel anzuspringen, doch Emiel hielt dem Blick stand. Er erwies sich als der Stärkere. Wortlos wandte sich Esteban ab.

 In Gedanken versunken, kehrte Emiel zurück ins Zimmer. Seit ihrem Eindringen waren nur wenige Minuten vergangen, und doch spürte er, daß sie ihn verändert hatten. Etwas Unaussprechliches lag in der Luft, ein Hauch von völlig Neuem, mit dem er nicht zurechtkam. Es waren viele kleine Dinge, die ihn verwirrten, die ihn nötigten zu überlegen.

 Während der letzten Jahre hatte Jardok mit Gewalt alles Eigenständige aus ihm vertrieben und andere Dinge dafür hineinverpflanzt. Verhaltensweisen, die einen Kadaver aus ihm machten. In den wenigen Augenblicken, in denen er sich dessen bewußt wurde, hatte er solche Gedanken verdrängt, denn sie waren unbequem, nötigten geistige Anstrengung ab, der er lieber aus dem Wege ging. Seine glatte Straße war der Befehl.

 Die Frau stand nun neben ihrem Mann, leicht an dessen Schulter gelehnt, als wolle sie gleich ihm Stärke und Geschlossenheit ausdrücken, obwohl sie doch nur Schutz suchte.

 Sie war von untersetzter Statur, wirkte aber nicht unproportioniert, im Gegenteil. Über einem mausgrauen, knöchellangen Rock umschlang eine schillernde Tunika ihren Oberkörper, aus der zarte Arme hervorschauten.

 Ein friedliches Bild, dachte Emiel. Ein Stück Frieden inmitten der Welt des Krieges, wie draußen die Vögel. Dann sagte er, und seine Stimme kam ihm sonderbar heiser und ungehobelt vor: »Befolgt nur unsere Befehle und unternehmt nichts ohne Anweisung. Sonst werdet ihr getötet.«

 Ungläubig noch immer, so erschien es Emiel, schüttelte der Mann den Kopf. »Bitte erklären Sie uns – wer sind Sie? Wir verstehen den Grund Ihres Eindringens nicht.«

 Verwirrt durch die fortgesetzte provokatorische Unwissenheit brüllte Emiel los: »Wir haben Krieg, Alter! Hier wird getötet, wer sich nicht unterwirft.«

 »Krieg?« Der Mann lachte leise und setzte sich. »Es gibt keine Kriege mehr. Wozu auch? Wer soll gegen wen kämpfen und warum? Junger Mann, lassen Sie es sich gesagt sein – Ihr dummes Spiel ist gefährlich. Wie leicht können Sie einen Menschen dabei verletzen. Sehen Sie Ihren Freund… lassen Sie mich einen Medoberater rufen.«

 »Der Alte spinnt«, sagte Esteban von der Tür her betroffen. »Total verrückt. Der hat eine Macke. Wir haben seit sieben Jahren Krieg, und er fragt, als ob er vom Mars kommt. Ich gehe jetzt und erstatte Jardok Meldung.«

 Auch Emiel kam sich betrogen vor. »Weißt du wirklich nicht, daß wir Krieg haben?«

 »Natürlich weiß ich, was Krieg bedeutet, und ich bin von Herzen froh, ihn nie erlebt zu haben. Aber für uns ist er Geschichte. Der letzte große Krieg war vor mehr als dreihundert Jahren.«

 Emiel glaubte zu träumen, war versucht, sich zur Kontrolle in den Arm zu kneifen.

 »Kommen Sie, setzen Sie sich mit Ihrem Freund an den Tisch, und essen Sie mit uns. Sie werden hungrig sein.«

 Emiel löste sich aus seiner Erstarrung. »Du lügst!« schrie er jähzornig. »Du willst uns mit deinen verdammten Lügen einwickeln und Zeit gewinnen!« Aber plötzlich, wie ein Erdbeben, durchschüttelte ihn die Erinnerung an den Sonnenuntergang, die blühenden Sträucher im Gelände, die merkwürdigen Häuser und an die Frau, die den Verschluß nicht kannte. Doch noch weigerte sich sein Verstand, die phantastische Vermutung anzuerkennen, die ihn überfiel.

 Dreihundert Jahre… nein, das konnte nicht sein, so etwas gab es nicht.

 »Bring mir den Beweis für deine Worte.«

 »Jeden, den Sie möchten.«

 »Esteban hat recht, die sind hier übergeschnappt«, krächzte Warner. »Eine Kolonie von Verrückten.«

 Die anderen Gruppen, dachte Emiel, was ist mit den anderen, ich muß hinaus, muß sehen, was draußen los ist. Vielleicht eine Falle, in die sie uns gelockt haben. Er war froh, auf diese einfache, für ihn wieder durchschaubare Schlußfolgerung gekommen zu sein.

 Vor der Tür empfing ihn die Kühle der Nacht. Sein Atem wehte in Schwaden davon, zerschmolz weißlich in der Dunkelheit. Er vernahm einzelne, weit entfernte Stimmen, dann das Geräusch von leisen Schritten, die auf ihn zukamen. Blitzschnell rollte er sich zu einem Igel zusammen und wechselte die Deckung.

 Die schwankende Gestalt war Eulogio. Emiel erkannte ihn an seinem Gang, der ihn an einen hüpfenden Gummiball erinnerte.

 »Komm vor«, sagte Eulogio. Er hatte die Nachtsichtbrille auf. Emiel klopfte sich den Staub von den Knien.

 »Befehl von Jardok. Wir treiben sie zusammen. Ich zeige dir den Weg.«

 Da war wieder die klare Anweisung, die Richtschnur zum Handeln.

 Die Familie wehrte sich nicht. Gehorsam wie eine Herde trabte sie vor ihm her. Im Hinausgehen gewahrte er in einer Nische eine flache Scheibe, die in Kniehöhe über dem Boden schwebte und deren Verwendungszweck er sich nicht erklären konnte. Verstohlen tippte er auf den schwebenden Diskus. Er federte ein wenig unter seiner Hand, gab aber stärkerem Druck nicht nach. Eine unsichtbare Kraft hielt ihn an seinem Platz. Ein Kraftfeld? Emiel hatte keine Zeit, darüber nachzudenken.

 Die Kompanie versammelte sich mit ihren Gefangenen auf einem parkähnlichen Rondell, in dessen Mitte ein Quell zwischen geschliffenen, im Licht der Passivlampen funkelnden Quaderbrocken plätscherte. Die Blöcke waren kunstvoll übereinandergetürmt und zeigten von einer Seite eine stilisierte Faust. Später erkannte Emiel, daß sie fünf verschiedene Figuren zeigten, je nach dem Standort des Betrachters.

 Die Leute verhielten sich auffallend ruhig, um so nervöser wirkten die Soldaten. Unauffällig gesellte sich Emiel zur Gruppe um Jardok und die Sarganten, die abseits standen und berieten.

 »… lügen«, hörte er Lebob. »Das ist alles hirnverbrannter Unsinn. Oder die sind alle verrückt.«

 Einer lachte auf, doch ohne Herzlichkeit. Es klang verkrampft und unsicher.

 »Und was sagt dein schlauer Computer – he?«

 Jardok schwieg verbissen zu dieser Frage.

 »Wir haben die Geiseln. Wir treiben sie alle in eins dieser ulkigen Häuser und warten. Früher oder später meldet sich der Gegner, oder unsere Truppen sprengen den Ring.«

 »Wozu Zeit verschwenden? Wir greifen uns gleich einen. Am besten eine Frau. Das bewegt die Gemüter.« Lebob spuckte aus.

 Also weiß auch Jardok nicht, was los ist, dachte Emiel, und die anderen sind auf ebensolche Erklärungen gestoßen.

 Lebob ging mit Okla auf die Gruppe der Leute zu, musterte sie einen Moment, zeigte dann auf eine Frau und sagte in scharfem Ton: »Die da!«

 Okla sprang wie ein Wolf auf sie zu, riß sie an den Haaren zu sich heran und warf sie brutal in den Staub. Seinen schweren Stiefel setzte er ihr ins Genick.

 »Hört her, Leute! Wenn ihr nicht wollt, daß ihr etwas geschieht, dann beantwortet unsere Fragen. Erstens…«

 Aus der Menge löste sich ein älterer Mann, schritt auf Okla zu und sagte: »Bitte lassen Sie jetzt Eiryn. Wir beantworten Ihre Fragen auch ohne das da – « Er zeigte mit der Hand auf Oklas Stiefel. »Legen Sie Ihre gefährlichen Waffen ab und kommen Sie mit uns in die Häuser. Mit solchem aggressiven Verhalten schaden Sie sich doch nur selbst und…«

 Okla trat ihm in den Leib. Gurgelnd stürzte der Alte zu Boden. Ein Stöhnen lief durch die Menge.

 »Ist da noch jemand?« schrie Okla. »Also…«

 Jetzt waren es zwei Frauen, die aufrecht, ohne Furcht, zu Okla und Lebob gingen. Sie halfen dem Alten auf die Beine. Eine von ihnen wandte sich an Okla. »Weshalb machen Sie das? Ihr Krieg ist doch schon lange vorbei. Wir tun Ihnen nichts und wollen Ihnen helfen.«

 Ihr Verhalten erzeugte in Emiel wieder die unerklärliche, nicht greifbare Unruhe, die seine Gefühlskälte aufbrach. Was waren das nur für Menschen. Sie zeigten sich nicht im mindesten beeindruckt von den Waffen und der Grausamkeit der Soldaten. Niemand hatte Furcht. Dabei genügte ein einziger Befehl Jardoks, und sie alle waren nur noch stinkende Asche.

 Das hier war ein Dorf wie viele andere. Häuser, Bäume und Straßen, die zu strategischen Punkten wurden, weil sie beherrscht werden mußten. Beherrscht, das bedeutete das Ausschalten jedes Risikofaktors, bedeutete, daß jeder von ihnen um sich herum ein Vakuum schuf. Nur das erlaubte ihm, frei zu existieren. Schon das Rascheln der Blätter störte, es übertönte vielleicht den leisen Schritt des sich anschleichenden Gegners. Um wieviel mehr aber die Menschen. Erst wenn sie ausgelöscht waren, gab es Sicherheit für die Kompanie. Sicherheit für die Kriegführung. Ein Kreislauf des Todes.

 Emiel wußte, daß er Partikel dieses Kreises war, verdammt, dessen bittere Konsequenz eines Tages selbst zu spüren, wenn der Ring sich schloß.

 Der einfachen Tatsache, daß er nur einen kleinen Schritt zu gehen brauchte, um die Spur des Mordens zu verlassen, war er sich nicht bewußt. Niemand hatte ihm gesagt, was ihn hinter der Tür erwartete. Ohne ihn zu fragen, hatte man ihn in die Mühle des Krieges geworfen, die Stück für Stück seine Seele zerrieb und ihn untauglich machte für das Leben.

 In diesem Moment fühlte er, wie Unsicherheit ihn beschlich. Er kannte Haß, Drang zum Töten und zum Überleben, kannte das alles seit seiner Schulzeit. Dann kam der Krieg, die Erfüllung dieser Gefühle. Doch das, was er jetzt vor sich sah, war kein Krieg mehr, wie er ihn kannte und akzeptierte. Es erinnerte an die verwundete Frau auf dem Wege und enthielt zuviel Neues, Unbekanntes, das den Rahmen sprengte.

 Die Folter war ihm ein vertrautes Instrumentarium des Überlebens, wenn es galt, die persönliche Sicherheit durch zusätzliche Informationen zu erhöhen. Er vermochte sich zwar nicht an den Quälereien zu befriedigen, wie Jardok, Okla oder Esteban, doch nahm er sie als gegeben hin; wenn sie ihm notwendig erschien, duldete sie sein Gewissen.

 Diese Leute… Emiel konnte sie plötzlich nicht mehr weiter als potentielle Feinde klassifizieren… dann aber war ihr Vorgehen sinnlos.

 Okla und Lebob schrien in die Menge, doch ihre Fragen zerplatzten wie Seifenblasen. Die Menschen schwiegen. Das Sonderbare daran war, daß den Soldaten nicht wie sonst abgrundtiefer Haß entgegenbrandete, sondern nur Verwunderung und Neugier.

 Wieder stürzte Emiel in den Strudel der rätselhaften Begebenheiten, bis sich eine andere, neue Welt vor ihm auftat.

 »Die Leute wissen nichts«, hörte er sich auf einmal murmeln. »Die wissen nichts.« Lauter und deutlicher: »Wir leben nicht mehr in unserer Zeit, hört ihr? Wir sind in der Zukunft. Hört auf! Hört auf!« Jetzt rief er beschwörend und eindringlich, ohne zu wissen, woher er die Kraft nahm, sich aus der dumpfen Masse der Kompanie zu erheben. Er suchte nicht nur für sich selbst eine Erklärung, er meinte auch Jardok, griff ihn an, zerstörte seinen Befehl, zerriß ihn mit seinen Worten.

 Mit wenigen Sprüngen war der Commiser heran, schlug Emiel die Faust auf den Mund. Die Lippen platzten auf, er schmeckte Blut.

 Für Sekunden kämpfte Emiel zwischen sklavischer Ergebenheit und den Empfindungen und Erkenntnissen, die ihn jetzt erfüllten – und übersprang den klaftertiefen Abgrund der gewohnten Unterwerfung.

 Mit dem Handrücken wischte er über die geschwollenen Lippen. »Es ist die Wahrheit. Wir haben Jahrhunderte in unseren Planen überdauert. Es gibt keinen Krieg mehr. Wir sind in der Zukunft. Ich weiß nicht, warum. Aber diese Leute da« – er wies mit dem Arm auf die schweigende Mauer, ohne Jardok aus den Augen zu lassen – , »die wissen nichts mehr vom Krieg. Und nichts von uns. Wir können sie schlachten, aber sie werden unsere Fragen nicht beantworten können.«

 Jardoks Augen verwandelten sich in ein Kaleidoskop. Wut, Erkennen, Ratlosigkeit und ohnmächtiger Zorn spiegelten sich in rascher Reihenfolge wider. Doch wenn er sich durch Emiels Verhalten verunsichert gefühlt hatte, so ließ er es nicht erkennen. Rasch brüllte er neue Kommandos. Sechs Mann wurden zur Bewachung befohlen, die übrigen rief er zusammen.

 Sein geschickter Schachzug brachte ihm Zeitgewinn und die Möglichkeit, zu überlegen und zu lancieren.

 »Ihr habt gehört, was Emiel behauptet hat. Ich halte ihm zugute, daß unser Weg voller Strapazen war. Viele unserer Kameraden sind den Heldentod gestorben, und unsere Nerven sind angegriffen. Sagt eure Meinung.«

 Diese kurze Rede war etwas Neues, hatte nichts mehr an sich von Despotie und Unnachsichtigkeit; im Gegenteil.

 »Quatsch«, sagte Lebob lässig. »Der ist kaputt.« Er tippte sich an die Stirn. »Der bringt nur Unruhe. Am besten, wir…«

 Vielstimmiges Gemurmel unterbrach ihn. Sie alle hatten ähnliche Beobachtungen gemacht wie Emiel und ähnliche Aussagen der Leute gehört. Seine Behauptung, so verrückt sie war, schien vieles zu erklären.

 »Was sagt der Computer?« verlangte jemand nach Antwort.

 »Ich sehe«, sagte Jardok nun sanft, »ihr haltet Emiel nicht für geistesgestört. Ihr seid der gleichen Meinung wie er? Nun, ich will euch nichts verheimlichen. Der strategische Computer gibt keine verwendbaren Daten mehr. Er erhält weder Informationen gegnerischer Tätigkeit noch die Codesignale unserer Armeen. Die Empfangskontrolle steht auf Null. Vielleicht ist er nur gestört. Aber auch das Secondgerät schweigt.«

 Eisige Stille senkte sich über die Kompanie.

 Dann war das Absurde, das absolut nicht Mögliche also wahr. Sie lebten nicht mehr in ihrer Zeit, sondern in einer fremden. In der Zukunft. Dreihundert Jahre von ihrer Zeit entfernt.

 Mit Verwunderung registrierte Emiel Jardoks Verhalten. Er kommandierte nicht, er erklärte und diskutierte. War das nicht das sicherste Zeichen der Veränderung?

 »Einigen Fakten nach ist es also möglich, daß wir nicht mehr in unserer Welt leben. Aber wir brauchen zur Sicherheit Beweise. Die Bewohner des Dorfes werden wieder in ihre Häuser gebracht. Dort sucht ihr die fehlenden Beweise. Denkt an technische Veränderungen, laßt euch Waffen zeigen, irgendwelche interessanten Informationen. Morgen früh muß die Aktion abgeschlossen sein. Dann entscheiden wir weiter.«

 Emiel verspürte Erleichterung, als er die Leute, seine Leute, zurückführte. Eine Spur Vertrautheit wehte ihm aus dem Pilzhaus entgegen, die stark wurde, als er an dem Zimmer vorüberging, in dem er dem Mädchen geholfen hatte. Er schalt sich einen Narren, doch die Empfindung wich nicht.

 Emiel begann Fragen zu stellen.

 »Wie heißt das Land, in dem wir uns befinden?«

 »Es gibt keine Länder mehr. Schon seit hundert Jahren.«

 »Wie wird regiert?«

 »Ein Wahlsystem bestimmt alle zwei Jahre die leitenden Organisatoren der Ökonomie.«

 »Und der Politik?«

 »Die Wirtschaft zu unserem Nutzen ist alleinige Politik.«

 »Zeige uns einen Telvi.«

 »Was ist das?«

 »Ein Gerät zum optischen und akustischen Empfang von Informationen.«

 Der Mann lächelte. Er betätigte einen winzigen Knopf an der Uhr am Handgelenk. Aus der Decke löste sich eine mit transparentem Rauch gefüllte Kugel, sank herab und blieb in Augenhöhe hängen. Vergeblich versuchte Emiel eine Arretierung zu erkennen. Es gab keine.

 Der Mann erriet die stumme Frage. »Die Pamakugel ist mit einem Schwerkraftfaden verbunden.«

 »Schalte sie ein.«

 »Was wollen Sie sehen? Informationen aus der Wirtschaft? Der Kosmonautik? Der Kultur? Lokales oder Globales? Technik intern und Kunst specific? Klima, Vegetation, Unterhaltung…«

 Estebans Mund stand geöffnet, ein nach Luft schnappendes Froschmaul. Emiel sah, mit welcher Anstrengung er ihn wieder schloß.

 Der Mann lächelte noch immer. »Wir möchten Ihnen helfen«, sagte er. »Legen Sie Ihre Waffen ab, und leben Sie bei uns. Unsere Medoberater werden Sie von Ihrer Aggressivität heilen. Oder was wollen Sie jetzt noch erreichen?«

 Nachdenklich lauschte Emiel den provozierenden Worten. Er schwieg dazu. Was wollte er denn erreichen? Die Erfüllung der Befehle Jardoks? Den Sieg seiner Kompanie? Die vollständige Zerschlagung des Gegners? Wenn sie selbst nicht den Krieg gewannen, war es der Feind. Wenn er nicht tötete, wurde er getötet; und er liebte das Leben, liebte es, am Leben zu bleiben. Sein Ziel – am Leben zu bleiben? Mit Hilfe des Krieges? Der war vorbei und er selbst nicht tot. Aber Leben bedeutete Kampf, ohne ihn hatte die Menschheit nie existiert… in dieser Welt aber… Seine Gedanken verwirrten sich. »Du behauptest, es gibt keinen Krieg mehr?«

 Sein Gegenüber nickte. »Er hatte Ursachen. Wir haben sie beseitigt, und es gibt sie nicht mehr. Jeder besitzt, was er benötigt. Worum sollten wir also kämpfen? Gemeinsames Eigentum an den Grundlagen der Wirtschaft schließt den Krieg aus.«

 »Trinkt etwas mit uns.« Die Frau, die unbemerkt zum Du übergegangen war, bot ein Getränk an. Es sprudelte, roch angenehm nach Mango.

 Sie tranken alle drei.

 Als Emiel erwachte, fand er sich in einem Bett wieder. Er erschrak, sprang mit einem Satz aus dem Bett. Seine Hand griff mit eingeschliffenem Instinkt nach der Waffe, ohne daß er sich dieser Handlung bewußt wurde.

 Mißtrauisch überdachte er den vergangenen Abend. Wie konnte er so rasch und übergangslos einschlafen? Hatte das Getränk ein Betäubungsmittel enthalten?

 Bemüht, kein Geräusch zu verursachen, schlich er zur Tür, öffnete sie und trat in den Korridor. Aus dem Zimmer am Ende des Ganges drang gedämpftes Gemurmel. Seine Sinne spannten sich, als er näher trat, um die Stimmen zu verstehen. Vorsichtig preßte er das Ohr an die Tür.

 »… bald aufwachen«, hörte Emiel die Frau sprechen. »Aber was soll weiter geschehen? Sie sind so fürchterlich brutal.«

 »Vielleicht sind einige von ihnen in der Lage, sich in unsere Welt einzugewöhnen. Denk nur an den jungen Mann in unserem Haus. Bei ihm zeigen sich bereits die ersten Ansätze. Wir werden sehen. Die anderen…«

 »Ich habe Angst«, gestand die Frau leise. »Wir hätten uns nicht freiwillig dazu melden sollen. Ich wußte nicht, worauf wir uns einließen. Denk an Eiryn und Worgan, wie sie sie mißhandelt haben. Sie sind noch wie Tiere.«

 Der Mann antwortete nicht. Emiel hörte Rascheln. Er versuchte sich vorzustellen, wie der Mann ihr beruhigend über Haar und Schulter strich.

 Ihre Worte schmerzten. Er war Soldat, erzogen mit aller Härte. Aber war er deshalb ein Tier? Sicher, der Mensch als Produkt der Natur besaß animalische Triebe, im Kampf ums Überleben siegte der Stärkere über den Schwachen. So hatte er es gelernt. Doch das Tier war nicht vernünftig, konnte nicht denken: seine Entscheidungen wurden lediglich von Jahrmillionen altem Instinkt geprägt. Man hatte Emiel bewiesen, daß der Krieg ewiges Gesetz war, durchbrochen von Pausen scheinbarer Ruhe. Jetzt, in einer anderen Zeit, befanden sie sich in einer solchen Phase. Er hatte es erkannt und versuchte, danach zu handeln.

 Er brauchte nicht mehr zu schießen. Dieser Gedanke befriedigte ihn und erweckte doch gleichzeitig wieder eine seltsame Unruhe. Der Wunsch, alles abzulegen, was er auf dem Körper trug, gefiel ihm. Nur wußte er nicht, was er dann anziehen sollte.

 Als er die Tür öffnete, hinter der er gelauscht hatte, verschwand die Unruhe. Aber sosehr sich sein Innerstes umstimmte, so wenig war er in der Lage, sofort aus der Haut des Soldaten zu schlüpfen, die seine Seele wie eine harte Kruste umspannte.

 »Bringt mir etwas zu essen. Ich bin hungrig.«

 In die Augen der Frau stahl sich Enttäuschung über den rauhen und herzlosen Ton. »Es ist alles vorbereitet. Holen Sie bitte Ihre Kameraden.«

 Er wollte Esteban und Warner nicht sehen, setzte sich einfach und stopfte wahllos verschiedene Speisen in sich hinein.

 »Was gedenken Sie nun zu tun?« fragte der Mann.

 Emiel zuckte mit den Schultern. »Das entscheidet der Commiser.«

 »Lassen Sie mich die Frage anders formulieren. Wie würden Sie selbst entscheiden? Ihr Krieg ist vorbei.«

 Die Frage überraschte ihn. Er lehnte sich zurück. Konnte er denn entscheiden? Er hatte sich noch keine Gedanken darüber gemacht, alle Vorstellungen waren unscharf geblieben. Und was würde Jardok tun? Jardok und normales Leben, das war wie Wasser und Feuer.

 Die Erkenntnis traf ihn voller Wucht.

 Der alte Haß auf Jardok kroch wieder in ihm empor. Nein, Jardok würde weiterkämpfen, irgendwie, gegen irgend jemand – bis er tot war. Und er, Emiel, würde wieder mitgerissen werden von den unbarmherzigen, keinen Widerspruch duldenden Befehlen.

 Es sei denn, er widersetzte sich, lehnte es ab, weiter zu gehorchen, dann wurde er selbst zum »Feind«, der bekämpft wurde.

 Mit einem Schlag wurde es ihm deutlich. Das neue Leben begann erst, wenn die Männer vom Schlag Jardoks ausgelöscht waren. Die Gesetze des Krieges fielen auf sie selbst zurück.

 »Ich würde euer Leben führen«, antwortete er bedächtig und vorsichtig. »Unser altes ist vorbei. Nur brauchen wir Hilfe, denn wir wissen nichts über eure Zeit.«

 »Das ist einfach«, warf die Frau ein. »In Frieden und glücklich leben.«

 »Und Ihr Führer?« fragte der Mann weiter.

 »Ohne Waffen ist er ungefährlich. Aber er gibt sie nicht freiwillig ab.«

 »Aber warum nicht«, wollte die Frau wissen. »Es gibt jetzt keinen Grund mehr, sie noch zu behalten. Diese Waffen sind gefährlich. Mit ihnen kann man töten.«

 Emiel schüttelte trotzig den Kopf. Einmal weil er fühlte, daß er nicht in der Lage war, Jardoks Persönlichkeit begreiflich zu machen, zum anderen war er verblüfft über die grenzenlose Naivität der Frau. Die Menschen wußten wirklich nichts mehr vom Krieg.

 »Sie meinen, Ihr Führer sei nicht in der Lage, sich an ein Leben ohne Gewalt zu gewöhnen?«

 Emiel bejahte und fügte hinzu: »Wir alle sind Soldaten. Wir haben gelernt, zu töten und zu überleben. Das ist unser Beruf… ich weiß, was ihr sagen wollt. Einen Beruf kann man wechseln. Aber nur dann, wenn man auch bereit ist, ihn aufzugeben.«

 Er las die Erschütterung auf dem Gesicht der Frau.

 »Ich wollte es nicht glauben…«, sprach sie mehr zu sich selbst. »Es sah alles so leicht aus, als uns Demion-Center diese Aufgabe übertrug. Wie furchtbar die Vergangenheit doch war…« Sie schlug die Hände vors Gesicht.

 Der Gefühlsausbruch war Emiel so unangenehm, daß er aufstand und wortlos den Raum verließ.

 Draußen schien die Sonne. Sie war so, wie er sie kannte. Ein frischer Windhauch streifte seinen Körper. Er holte tief Luft, sog sie in sich hinein.

 Zum Teufel mit dieser Situation, dachte er. Emiel, entscheide dich. Für diese Leute hier und ihr Leben – oder für Jardok. Sei konsequent.

 Aber ohne daß es ihm völlig bewußt geworden war, hatte er seine Entscheidung schon lange gefällt. Es war der Schmerz über die gemarterte Frau auf dem Marsch gewesen.

 Der Laser, den er noch immer in der Hand hielt, fühlte sich plötzlich heiß und schwer an. Er hob ihn bis dicht vor die Augen, und abgrundtiefer Ekel überkam ihn. Er verspürte den unwiderstehlichen Drang, dieses Mordinstrument von sich zu schleudern – und hielt es doch weiter krampfhaft fest.

 In diesem Moment erreichte ihn der Befehl zum Sammeln.

 Seine Gedanken verkrampften sich vor Ungewißheit.

 Wie würde Jardok reagieren?

 »Männer!« schrie er und warf sich in Pose. »Unsere Vermutung hat sich als wahr erwiesen. Das Schicksal hat uns in die Zukunft geschleudert. Den bisher gesammelten Fakten habe ich entnommen, daß der Feind in der Lage war, unseren Truppen eine Niederlage zu bereiten und sein diktatorisches Regime zu errichten. Wir aber leben noch, besitzen unsere Waffen und den unbezwingbaren Willen zum Sieg. Wir werden den Kampf unserer Väter bis zum Ende fortsetzen.«

 Verrückt, durchfuhr es Emiel, Jardok ist größenwahnsinnig. Was die vereinten Truppen der Hemisphäre nicht erreichten, das will er mit einer Handvoll Männer gegen die gesamte Erde vollbringen?

 »Nach einer kurzen Vorbereitungsphase bemächtigen wir uns der nächsten Stadt. Freiwillige werden zu unseren Fahnen stoßen…«

 Emiel war nicht entsetzt. Grenzenlose Verwunderung machte sich in ihm breit. Was Jardok da anordnete, war so unsinnig, daß es sich kaum lohnte, auch nur eine Sekunde darüber nachzudenken.

 »Die Männer dieses Ortes sind als Sicherheitsrisiko zu eliminieren. Die Gruppenführer sind über die durchzuführenden Maßnahmen eingewiesen. Ausführung!«

 Emiel fand sich nicht in der Lage, auch nur einen Finger zu rühren. Was er eben gehört hatte, lähmte ihn. Da sah er, wie die Soldaten auseinanderspritzten, um dem Befehl Folge zu leisten… und bemerkte, wie auch seine Beine sich gehorsam in Bewegung setzten.

 Nein, dachte er verzweifelt, nein… und versuchte, sich aus dem Zwang zu lösen.

 Es war ein Krieg mit sich selbst, der fürchterlichste, mörderischste und grausamste, den er je erlebt hatte.

 Plötzlich hörte er neben sich, dicht an seinem Ohr, eine fremde, piepsende Stimme: »Wirst du den Befehl ausführen?«

 Diese Frage riß ihn aus seiner Starre. »Nein!« schrie er mit der ganzen Macht seiner Stimme. »Jardok!« Der Laser war entsichert. Er brauchte nur abzudrücken.

 Aber der Commiser handelte rascher als er. Er mußte blitzschnell verstanden haben, was in Emiel vorging. Ohne zu schießen, hechtete Emiel in einem verzweifelten Sprung zur Seite, überschlug sich mehrere Male, bevor er hinter einem dicken Baum dürftige Deckung fand.

 Die Glutspur aus Jardoks Laser folgte seinem Fluchtweg.

 In panischem Entsetzen erwartete er, daß sich der Strahl durch den Baum hindurchfraß. Für Sekunden setzte sein Herzschlag aus. Ich bin tot, befahl das Gehirn mit absoluter Gewißheit. Dann siegte seine robuste Natur und setzte sich über den künstlichen Befehl hinweg. Gewaltig pochte das Herz weiter.

 Der Laserstrahl erlosch, ohne den Baum zu durchschlagen.

 Gehetzt sprang Emiel auf, wechselte die Deckung und schoß zurück. Doch der Platz, auf dem Jardok hätte stehen müssen, war leer.

 Emiel jagte weiter über den Weg, ohne zu bemerken, daß einige der Soldaten starr umherstanden. Da drang ein »Halt« an sein Ohr.

 Es waren die Frau und der Mann aus seinem Haus, die da riefen und langsam auf ihn zukamen, als gäbe es die Kompanie nicht.

 Aber Emiel hörte nicht auf sie. Während der Ausbildung hatten sie Scheingefechte gegen Computergegner in technischen Bauten führen müssen. In ihrem strapazierten, bis zum Umfallen geschundenen Körper brannte der Wille, einmal, wenigstens einmal die Copter schneller zu treffen als diese den Soldaten. Emiel hatte es nie geschafft – der Commiser ein paarmal.

 Er wußte, Jardok steckte irgendwo und wartete nur darauf, sein Ziel zu finden. Wieder rollte er sich über den Boden, prallte gegen eine Mauer, sprang auf und raste in Zickzacksprüngen auf das Rondell zu.

 Etwas bremste ihn. Im Lauf verspürte er einen immer stärker werdenden Widerstand. Die fremde Kraft schloß ihn völlig ein, machte ihn unfähig, sich auch nur einen Millimeter zu bewegen.

 Verwundert registrierte er die Schwerelosigkeit, die ihn gleich einem Feenschleier umgab. Sie fesselte und befreite. Genugtuung erfüllte ihn.

 Hoch im Zenit glühte die Sonne; er sehnte sich nach ihrer friedlichen Wärme, in dieser Zeit, in der er die erdrückende Last der Vergangenheit und der Angst abgeworfen hatte.

 Sein Wunsch, sich unter ihren Strahlen nackt auszuziehen, alles von sich zu werfen, wurde so stark, daß er den fremden Widerstand sprengte.

 Vor sich sah er den Mann und das Mädchen. Scheu faßte sie nach seiner Hand.

 »Du kannst bleiben«, sagte der Mann. »Die anderen werden sterben. Wir haben sie zurückgeschickt.«

 Der plötzliche Übergang von der Helligkeit in das Dunkel der Nacht lähmte die Soldaten. Jardoks Laser glühte noch. Der Commiser blickte gehetzt um sich, nicht verstehend, was geschehen war. Zornbebend ließ er durchzählen.

 »Dreißig!« tobte er. »Nur dreißig! Emiel fehlt – wo ist das Schwein, dieser verfluchte Verräter!« Er schrie aus voller Lunge.

 Warner warf vor ihm seine Waffe in den Staub.

 Für einen Augenblick stutzte der Commiser, so ungeheuerlich war Warners Verhalten. Dann brach die Wut wieder durch. »Du also auch… dir werd’ ich’s zeigen…«, keuchte er und legte den Laser an. »Mir verweigert keiner mehr den Befehl!«

 Um ihn herum fielen andere Waffen zu Boden. Überrascht blickte Jardok sich um. Da erkannte auch er die auftauchenden feindlichen Soldaten, hinter denen drohend Turbocopter standen.

 Haben sie uns also doch aufgespürt, dachte er voller Haß.

 »Feuer!« schrie er, schoß selbst und registrierte mit Befriedigung, daß einige der Kompanie dem Befehl Folge leisteten.

 Dann wurden seine Augen von einem gleißenden Lichtpunkt geblendet. Er funkelte und brannte so stark, daß er sich durch Jardok hindurchfraß.

 Das Wrack

 Ich habe Eileen und die Vorgänge auf VESTA nie vergessen; obwohl, ich wünschte mir manchmal, ich könnte es. Wenigstens einige Dinge.

 Oft, wenn ich durch den Akazienpark vor unserem Haus spaziere, muß ich an sie denken. Mir ist, als müßte sie dabeisein, meine Freude an der Ruhe teilen – oder sie durch ihre Anwesenheit verdoppeln, und… Doch wenn ich ehrlich bin, hasse ich die unbefriedigende Stille, die Zurückgezogenheit und Isolation, das scheinbar befriedigende Gefühl der Erinnerung, das soviel Unruhe zurückläßt, weil Vergangenes, Schönes und Erregendes fehlt. Leider unwiderbringlich. Verwehtes Glück, das vielleicht nur in meiner Einbildung existiert, weil ich versäumte, es am Schopf zu packen und auszukosten.

 Aber wo steht schon geschrieben, daß das Leben ununterbrochen allumfassende Zufriedenheit über uns Menschen ausschütten muß? So etwas glaubt man nur in der Jugend, wenn man von der Liebe, dem Glück und der Arbeit träumt und wenn man darangeht, den Grundstein seines Lebens zu setzen. Erst später, im Zurückblicken, bemerkt man plötzlich, daß das Haus ganz anders geworden ist, als es der Vorstellung nach hätte werden sollen.

 Nachts sitze ich gern auf einer Bank. Mir ist gleich, auf weicher; ich habe keinen Stammplatz. Wolken mag ich nicht, sie verdecken die Sicht zu den Sternen und Planetoiden, obwohl man die nicht sehen kann.

 Auf einem bin ich vor vielen Jahren gewesen. Sicher erinnern sich noch viele an seinen Namen: VESTA.

 Manche Leute fragen mich heute noch danach, wenn sie erfahren, daß ich Teilnehmer der Expedition war. »Wie war das denn? Ist das wirklich wahr? Schade, daß man…« und so weiter.

 Ich mache mir nichts mehr vor. Es ist nur eine Anhäufung neugieriger Floskeln, die einem alten Mann Interesse an seiner Person heucheln sollen und noch nicht einmal den Drang nach Information in sich tragen. Sie haben wenig Zeit, die jungen Leute. Sie hasten nach Neuem, und viele jagen einem Ziel nach, das außerhalb ihrer selbst liegt. Betuliche Rückschau, gewürzt mit persönlichen Erfahrungen, das mögen sie nicht besonders.

 Nichtssagende, leere Fragen sind es für mich, denn sie treffen nicht das, was für mich so wichtig war und von dem ich glaube, daß es auch für andere wichtig sein kann.

 Dabei war es nichts Aufregendes; nur ein Stück Leben, das sich mir näherte, ein Quentchen Wahrheit, eine, die man anfassen und greifen und fühlen kann und mit nach Hause tragen in die eigene heimliche Schatzkammer. Ja, ich habe es anfangs versteckt…

 Aber das ist doch etwas Besonderes – oder?

 Heute denke ich über viele Dinge, die uns damals betrafen, anders, doch zu jener Zeit war ich noch auf der Suche nach mir selbst, und es dauert oft lange, bevor man sich findet. Vor vielen Jahren jedoch, auf VESTA, fiel es mir schwer…

 Ich traf Eileen auf dem Gang zur HTA, der Hypno-Thera-peutischen Abteilung. Ich wollte gerade zum Einsatz. Ihr Gesicht war voller Ernst, das Haar sah zerzaust aus. Ihre dunkelbraunen Augen blickten matt und müde.

 Schon vor Tagen waren mir Eileens Zurückgezogenheit, ihre Schweigsamkeit und unmotivierte Grübelei aufgefallen. Unmotiviert natürlich nur für mich, denn ich vermochte mir ihr Verhalten nicht zu erklären, obwohl ich geglaubt hatte, sie gut zu kennen.

 Wie oft meint man nach einem salopp geführten Gespräch, einem herzlichen Lachen und anderen Äußerlichkeiten, man könnte einen Menschen schon einschätzen – wenn er sich nur so gab, wie man ihn in einer selbstgefertigten Schablone sehen wollte. Ein Trugschluß, dem auch ich erlag. Ich war früher schnell bereit, über andere zu urteilen, doch häufig mußte ich meine Meinung wieder revidieren.

 Ich mochte sie. Ihre anscheinend unkomplizierte, energische Art gefiel mir und hatte mich in den letzten Wochen dazu gedrängt, ihre Nähe zu suchen, aber jetzt, auf dem Gang, wich sie mir plötzlich aus. Und schlimmer noch: Sie schien ein Problem zu haben, das sie nur der Maschinentherapeutik anvertrauen wollte. Dabei wäre ich froh gewesen, hätte sie mit mir gesprochen.

 War es Strangers Tod? Nahm sie sich den Unfall so zu Herzen?

 »Eileen…«

 Ich hielt sie an der Schulter fest, als sie wortlos vorübergehen wollte. Sie schüttelte die Hand ab. Ihr Blick drückte Abwesenheit und Prüfung zugleich aus.

 »Was ist?«

 »Du gehst in die HTA?«

 »Ja.« Die Antwort war so voller Abwehr, daß sie keine Diskussion zuließ. Es war der Ton, der mich kränkte und mich mit dem Gedanken spielen ließ, später einmal die Maschine anzuzapfen, um herauszufinden, was sie dort gebeichtet hatte. Das wäre zwar ein Vertrauensbruch gewesen, aber ich redete mir ein, ich sei verpflichtet, ihr als Mensch zu helfen.

 Man braucht etwas Falsches nur stark genug zu wollen, und schon mogelt man sich um das Problem herum.

 Daß es nur verletzte Eitelkeit war, weiß ich heute. Als Technotroniker hatte ich keine Mühe, heimlich in die Maschine einzudringen.

 Die HTA war Teil des Biotechnotronischen Komplexes, des »Gehirns« unserer Station auf VESTA, in dem buchstäblich alles, einschließlich unserer Organtätigkeit und Psychoparameter, gespeichert und verarbeitet wurde. Aus diesem Komplex kamen Programmvorschläge für die Einsätze. Sie wurden aus äußeren und inneren Daten erarbeitet und waren eingebettet in ein globalstrategisches und sozialhygienisches Schema, nach dem wir uns zu richten hatten. Nelson jedenfalls, unser Leiter, hielt sich mit Strenge und Akribie daran.

 Die Psychotronik, wiederum Teil der HTA, die stabilisierend auf unsere Psyche einwirken sollte, verabscheute ich. In meinen Augen gestand, wer sie freiwillig in Anspruch nahm, seine Charakterschwäche ein. Leider gab es obligatorische Routinekontrollen, und auch die Wohnzellen waren mit automatischer Psychotronik versehen.

 Aber freiwillig? Nein, nie!

 Und Eileen wollte dort hinein.

 Ist es verwerflich, mit zweierlei Maß zu messen? Ich war bereit, ihren Entschluß, sich der Maschine anzuvertrauen, zu akzeptieren, obwohl ich mir nichts sehnlicher wünschte, als daß sie sich mit ihren Sorgen an mich wandte. Sie war schließlich die einzige Frau unter vierzehn Männern. Und wenn sie mit mir…

 Ich schalt mich einen Dummkopf. Womit hatte ich ihr denn zu verstehen gegeben, daß ich ihr Zuneigung entgegenbrachte und ihr Vertrauen verdiente? Die wenigen, im Grunde nichtssagenden Gesten der Freundlichkeit waren kein Beweis, im Gegenteil.

 Vielleicht hätte ein Wort genügt, eine Handbewegung, ein Lächeln, aber ich brachte nichts über die Lippen. Blieb stumm wie ein Fisch, unterwarf mich ihrer Entscheidung und ließ sie gehen.

 Es wäre besser gewesen, ich hätte sie gefragt.

 In solch einer kleinen Gemeinschaft, weit entfernt von der Erde, fällt jede Abweichung auf. Wir sind mit allem sparsam, mit Worten und auch mit Gefühlen, und aus diesem Grunde störte mich Eileens Verhalten auf eine beunruhigende Weise.

 Ich war froh, daß mein Außendienst am Wrack begann, und bereits auf dem Weg zur Hangerschleuse lenkte mich die Erwartung der Arbeit ab.

 Der vollbärtige Lech, mein Fahrer, Technotroniker wie ich, nörgelte. »Shamir – nun beweg dich endlich; die anderen warten auf Ablösung.«

 Seine finstere Miene mit den zusammengekniffenen buschigen Augenbrauen verriet mir, daß er nicht böse war. Es bereitete ihm eine Art Vergnügen, ständig den Mürrischen zu spielen. Wenn Lech sich wirklich ärgerte, fiel seine burschikos brummige Art von ihm ab wie ein ausgedienter Mantel; dann wurde er verletzend und zynisch und konnte mit seinen Worten ätzende Säure verspritzen. Das habe ich allerdings nur wenige Male bei ihm erlebt.

 Meist strahlte sein friedfertiger, freundlicher Charakter durch sein grimmiges Gesicht hindurch; ob er nun wollte oder nicht. Nur Neulinge ließen sich ein paar Tage damit erschrecken.

 Ich stieg in den Raumanzug und zwängte mich in die enge Kanzel. Der kalte Motor gab ein gequältes Stöhnen von sich; erst nach Sekunden summte er ruhiger, und wir rollten aus dem Hangar. Das Fahren auf VESTA mit unseren alten Ketten-TROJAS war eine Tortur und ein Kunststück zugleich, doch Lech erwies sich als Virtuose am Steuer. Allerdings kein feinfühliger. Lachfältchen gruben sich um seine Augenwinkel, wenn er sich austobte. Die zerklüftete Oberfläche des Planetoiden durchraste er wie im Traum und nahm problemlos Hindernisse, bei denen ich weite Umwege vorgezogen hätte. Ich glaube, er besaß dafür einen besonderen Sinn.

 Ich allerdings war jedesmal wie gerädert, aber bessere Fahrzeuge hatte man uns nicht bewilligt. Der Dispatcherökonom, der die Ausrüstung zusammengestellt hatte, brauchte ja schließlich nicht in den schlecht gefederten TROJAS zu fahren.

 Wir benötigten kaum eine Stunde, um zum Wrack zu gelangen.

 Ebell und Leo warteten schon auf uns. Sie hockten auf ihrem Fahrzeug, als gäbe es nichts Besseres zu tun, und baumelten mit den Beinen. Ein Bild unbeschwerter Eintracht, aber voll kindischer Komik. Die beiden waren sich dessen nicht bewußt. In ihrer Haltung steckte ein Quentchen ungewollter, herber Witz. Ich vermag es nur so zu erklären, daß Ernst und Konzentration unserer Arbeit einen natürlichen Ausgleich schufen, unartikulierte Kanäle, Spinnerei manchmal. Die tödliche Fremde des Weltraums bringt manche Sonderlichkeiten unter uns Menschen hervor. Solche Situationen gab es in vielfältiger Weise. Man brauchte nur das Gespür dafür zu haben, um lachen zu können.

 Wir gingen in die provisorisch eingerichtete Aufenthaltsschleuse, die sich direkt an das Raumschiffwrack anschloß, um die Arbeit abzustimmen.

 Auf dem Tisch lag der mit Stahlnägeln befestigte Lageplan.

 »Wir sind nicht viel weitergekommen«, erklärte Leo. »Den Nekrosektor haben wir vermieden und sind hier in westlicher Richtung in die darüberliegende Ebene vorgedrungen.« Er tippte auf die Karte mit den rosa und grünen Strichen. »Dort gibt es Schleusen, an denen zeitweilig hohe Spannungen anliegen. Das sind die schwarzen Kreuze.«

 Ich sah ihn fragend an.

 »Wir konnten keine feststehende Periode ermitteln. Die Dauer schwankt zwischen zwei und siebzehn Minuten. Der Zeitpunkt ist bei jeder Schleuse unterschiedlich.«

 Er führte die Aufnahmen am Monitor vor.

 Es handelte sich um schräg gegeneinander versetzte Rhomben, aus denen graue Fäden hingen. Die Rhomben waren innerhalb eines ovalen Tores symmetrielos angeordnet und boten ein chaotisches Bild. Ich wußte beim besten Willen nicht zu erklären, weshalb Leo diese Elemente als Schleusen bezeichnete.

 »Die Spannung geht bis viertausend Volt, die Stromstärke hingegen liegt bei null-Komma-eins bis null-Komma-neun Ampere. Mit den Anzügen können wir die Schleusen gefahrlos passieren. Bisher war kein Risikofaktor festzustellen, aber Vorsicht bleibt geboten. Die Zustände können sich ändern.«

 »Diese skurrilen Elemente reagieren also zeitlich versetzt«, warf Lech ein und kratzte in seinem Bartgestrüpp. »Wir müßten für die Aktivität eine Gesetzmäßigkeit ermitteln. Und was ist mit diesen Fäden?«

 Leo und Ebell zuckten mit den Schultern.

 »Wir haben Parasonics aufgestellt, aber es waren nur unsere vier vorhanden. Der Computer schweigt sich aus. Zu wenig Fakten. Und die Fäden – wir haben ein paar für die Analyse entfernt –, sie bewegen sich bei Stromfluß, aber auch ungeordnet… oder nein, eher hatte ich den Eindruck, sie schwimmen wie Tang in leichter Meeresströmung. Wir wissen damit nichts anzufangen.«

 Wenn man nur wüßte, woher diese Konstruktion ihre Energie bezieht, überlegte ich. Ein Raumschiff muß eine zentrale Versorgung oder zumindest eine Art Speicherkapazität besitzen. Sicher werden andere Lebewesen Besseres gefunden haben als wir mit unseren Nucleo-Plasma-Meilern. Ich war nicht so vermessen, den Unbekannten die gleiche technologische Entwicklung anzuhaften wie die irdische – aber was war möglich? Gravitation, Antimaterie, Solarenergie? Wir wußten es nicht – das war unser Problem. Hätten wir die seit einiger Zeit wieder unkontrolliert fließende Energie abschalten oder zumindest beeinflussen können, wäre unsere Arbeit sicherer geworden. So aber irrten wir wie Blinde im Wrack umher, stets der Gefahr des Unvorhergesehenen ausgesetzt. Die außerirdische Konstruktion lag auf VESTA – abgestürzt oder notgelandet, das hatten wir nicht herausgefunden – bereits länger als vierhundert Jahre. Und hin und wieder zeigte sie uns, daß sie nicht völlig funktionsuntüchtig geworden war, wie wir anfangs mit absoluter Gewißheit angenommen hatten.

 Naiv wie spielende Kinder waren wir an die Untersuchung herangegangen, als gäbe es nur uns und nichts anderes.

 Wenn ich heute naiv sage, bedeutet das nicht, daß wir uns damals im wörtlichen Sinne so benahmen. Wir arbeiteten voller Ernst, bemüht um Logik und Planmäßigkeit, soweit das unter den Umständen möglich war. Naiv? Man möge mir das Wort verzeihen; vielleicht ist es besser, ich spreche von unwissend.

 Stranger, unser Spaßvogel, hatte unsere Unwissenheit mit dem Leben bezahlt. Vier Wochen war das nun schon her. Ich war nicht dabeigewesen, aber es hätte jeden von uns treffen können…

 Die Bilder seines Leichnams werden für immer in meinem Gedächtnis haften. Ein verkohlter Körper, zusammengeschrumpft, merkwürdigerweise das Gesicht noch erkennbar mit einem erstaunten Ausdruckend der stummen, anklagenden Frage nach dem Warum.

 Es war mir schwergefallen, in der HTA meine Gefühle preiszugeben. Wer gibt schon gern zu, daß er Haß empfindet und aggressive Wut, die doch gar nicht verstandesbedingt waren. Haß worauf? Auf totes Metall? Auf Strangers Leichtsinn?

 Ich war blind und taub gewesen.

 Was ich der Maschine anvertraute und mir selbst eingestand, war nur blättrige Tünche, nicht die Erkenntnis meiner wirklichen Gefühlsregungen. Das habe ich erst durch den Kontakt mit Eileen erkannt. Mein durchaus ehrlich gemeinter Zorn war Verstimmung und Unbehagen über mich selbst und uns. Wir, auch ich, beschnitten unsere Gefühle, hielten innere Regungen mit Gewalt zurück. Trauer wurde zu Sachlichkeit transformiert und zu der Überlegung, wie wir solche Unfälle in Zukunft vermeiden konnten. Wir entwarfen Vorsichtsmaßregeln und neue Sicherheitsbestimmungen.

 Kann der Mensch nicht einfach Mensch sein? Kann er nicht auch nach außen so sein, wie er tief im Inneren empfindet? Wozu muß er seine Seele in eine strenge Form gießen, die nicht mehr seinem Wesen entspricht? Diesen Zwang habe ich längst abgestreift, doch damals war ich nicht anders als meine Gefährten.

 Ich weiß, es klingt brutal, aber ich will nichts beschönigen. Kalt und logisch reagieren, das sind Grundeigenschaften von Maschinen, nicht die von denkenden, fühlenden Menschen. Ja, ich gab mir auf VESTA Mühe, kühl und sachlich zu erscheinen, wie jemand, der das Unvermeidliche und Geschehene hinnimmt und lediglich Lehren daraus zieht. Wie jemand, der trauert, aber rationell und ökonomisch.

 Die Tätigkeit zählte, der Erfolg – wo blieb ich selbst?

 Doch was nützen mir heute meine Gedanken? Ich hätte das damals erkennen und auch danach handeln müssen.

 Die verschärften Vorschriften überschwemmten uns wie eine Springflut. Zusätzlich schränkten uns die Verantwortlichen auf der Marsbasis von ihren Schreibtischen her noch mehr ein, obwohl keiner dabeigewesen war. Sie operierten nach der Statistik, wir mußten arbeiten. Es ärgerte mich maßlos.

 Wiederholt wurde in diesen Tagen die zweite Hypothese diskutiert, nach der es sich um einen verlassenen Stützpunkt handelte. Die Physiker lehnten das energisch ab. Die Untersuchungen der angrenzenden Gesteinsschichten wiesen eindeutig auf Landeprozesse des Fremdkörpers hin. Schmelzartige Ergußrinnen mit Tektiden – so etwas erzeugen unsere Raumschiffe auch.

 Nur: Das Wrack besaß eben keinerlei Ähnlichkeit mit unseren Schiffen. Weder von innen noch von außen.

 Ich tippte auf den Plan vor uns. »Der Schleusengang ist hier mit fünfzig Metern eingezeichnet. Gibt es Abzweigungen? Was kommt danach?«

 Leo, als Wortführer, zeigte wieder ein nichtssagendes Gesicht; nagte lediglich auf der Unterlippe. Bei ihm ein Zeichen mangelnder Sicherheit. »Abzweigungen haben wir vier gefunden, aber sie führen in eine Sackgasse. Mit dem Telearm der Parasonic vier Meter, dann endet jede Biegung an einem Gittergerüst von einigen Millionen haarfeiner Bohrungen. Vorn, am Ende des Ganges, befinden sich mehrere drehbare Facettenspiegel mit irgendwelchen Warzen daran. Komisches Zeug. Sieben Stück. Weiter sind wir nicht gekommen. Hier müßten Roboter arbeiten, aber die sind ja noch nicht eingetroffen. Es ist besser, erst einmal in südwestlicher Richtung vorzustoßen. Dort befindet sich das Kanallabyrinth.«

 Wir beendeten das Gespräch. Ebell und Leo verließen uns. Während Lech zwei von unseren Parasonics vorbereitete, ließ ich einige Videokassetten durch den Monitor laufen. Manches hatte ich schon einmal gesehen. Unbegreifliche Konstruktionselemente, scheinbar sinnlos zusammengesetzt. Und doch erfüllte alles seinen Zweck – oder hatte ihn zumindest bis zur Katastrophe erfüllt. Nur verstanden wir nichts davon. Unsere Analoglogik versagte einfach. Schon bald war mir klargeworden, daß nur exakte Detailvermessung uns weiterbringen würde und das mühselige Zusammentragen vieler kleiner Puzzlestückchen, um schließlich das Ganze zu begreifen.

 Mühselig und schematisch…

 Bei dieser Überlegung erinnerte ich mich an Eileen. Sie war es gewesen, die uns in der letzten Ideenkonferenz Schematismus vorgeworfen und verlangt hatte, unsere Denkweise zu überprüfen. Schematismus bedeute Enge, eingefahrene Gleise, aus denen man nur schwer wieder ausbrechen könne, und Alternativlosigkeit, Formalismus – und Dummheit. Letzteres hatte sie nicht gesagt, ich hörte es aber aus ihrem Ton heraus. Sie operierte mit beispielloser Intuition, und wir machten geschlossen Front dagegen.

 War es das, was sie bedrückte?

 Ich mochte nicht weitergrübeln, scheute mich vor der Auseinandersetzung mit mir selbst. Es ist schon so; es gibt Momente, da drückt man sich vor der nackten, unerbittlichen, manchmal auch schmerzlichen Konsequenz eigener Überlegungen. Man erahnt sie, möchte sie jedoch nicht artikulieren, weil sie unbequem sein könnten.

 Wir begaben uns nach Leos Vorschlägen in die Kanalzone. Sie war eng und verwinkelt. Das fremde Metall reflektierte das Viererbündel des Scheinwerferkomplexes nicht überall gleichmäßig. An manchen Stellen lag das Albedo so hoch, daß es blendete, dann wieder wurde das Licht fast verschluckt. An jedem unbekannten Konstruktionselement stellten wir minutenlang Parasonics auf, und erst wenn ihre Zeiger auf Null verharrten, gingen wir weiter. Hier hingen überall die merkwürdigen Fäden herab, deren Enden zerfasert und ausgefranst waren. Ich vermutete Zerfallserscheinungen.

 Plötzlich stoppte Lech so abrupt, daß ich auf ihn prallte. »Warte«, sagte er ruhig. »Hier tut sich etwas.«

 Der Indikator für elektromagnetische Felder auf meiner Sonic verfärbte sich. Langsam, aber doch bemerkbar, bewegten sich jetzt die Fäden. Sie verloren ihre träge Schlaffheit, streckten sich behutsam und… mir stockte der Atem; ich fuhr herum.

 Im gesamten Gang vor und hinter uns vereinigten sie sich tastend zu einem dichten Geflecht. Ich hörte, wie sie über meinen und Lechs Anzug schabten. Vier, fünf Sekunden lang, dann fiel alles wieder in Reglosigkeit zurück.

 Ich fühlte klebrige Schweißtropfen auf meiner Stirn, mir war mit einem Schlag brühendheiß. Wir zogen uns sofort zurück und warteten. Nur die Parasonics blieben dort. Als nach zermürbenden dreißig Minuten nichts geschah, drangen wir weiter vor. Unsere Wißbegierde erwies sich als stärker.

 Wir stießen auf einen halbkugelförmigen Raum von etwa zehn Meter Durchmesser. Im Schein der Lampen sahen wir, daß Boden und Teile der Wandung mit flachen Kristallfacetten unterschiedlicher Färbung übersät waren. Im Zentrum des Raumes ragten acht kreisförmig angeordnete, zerklüftete Stalagmiten auf, die bis an die Decke reichten.

 Keine der Sonics registrierte eine Reaktionstätigkeit des Wracks.

 Ich weiß nicht mehr, was mich dazu trieb, mich in die Mitte des Oktaeders zu stellen.

 Dann war es zu spät zum Überlegen. Nicht einmal an Lechs Aufschrei erinnere ich mich.

 Als ich erwachte, spürte ich brennendes Kribbeln im ganzen Körper. In meinem Kopf tobten sich ein paar Dutzend Hornissen aus. Doch ich lebte und war froh, meinen Organismus so schreien zu fühlen. Um mein Bett herum standen mit einer Leichenbittermiene unsere beiden Ärzte, steif und starr, und einige von der Station. Ich vermißte Eileen.

 Ehrlich, ich hätte es schon ganz gern gesehen, wenn sie dagewesen wäre, wenn ich auf ihrem Gesicht Sorge und Teilnahme hätte lesen können. Aber dieses Zugeständnis an meine Eitelkeit blieb mir leider verwehrt.

 Statt dessen mußte ich auf die scharfen Fragen unseres Chefmediziners Pytr antworten. Seine Visite fiel zufriedenstellend aus. Ich durfte aufstehen unter der Bedingung, mich stündlich autogen zu stabilisieren. Das Mentaltraining nahm ich zu dieser Zeit noch ziemlich ernst. Auf meine Frage nach den Ursachen meines Unfalls hob er vielsagend – oder nichtssagend – die Arme.

 »Wir wissen es nicht genau«, sagte er, und niemand kann sich vorstellen, wie sehr ich dieses »nicht wissen« zu hassen begann. Da schüttelte mein Organismus Hormone aus, die mich in Erregung versetzten.

 »Wahrscheinlich ein pulsierendes Feld von EM-Struktur. Post festum läßt sich das nicht mehr feststellen, höchstens vermuten. Die Hypnoanalyse Ihres Gedächtnisses gab nur die Gefühlsgruppen ›Hilfe‹ und ›Schmerz‹ frei.«

 Schön, dachte ich, das kann ich mir vorstellen, daß ich nach Hilfe gerufen habe, und Schmerzen empfand ich immer noch. Deshalb hätten sie nicht mit den Instrumenten in meinem Gehirn herumwühlen müssen.

 Pytr schickte mich in die Wohnzelle. Kaum dort angelangt, leuchtete auf dem Kommunikator das Signal »Einfinden im Konferenzraum«.

 Es gibt im Leben Situationen, in denen ist man sich selbst zuwider; man möchte nichts sehen und hören, und selbst das läßt Fingerspitzen und Beine kribbeln. Man hat Ärger auf alles, ohne zu wissen, warum, ist unruhig und nervös und unausstehlich. In solch eine Situation geriet ich, als ich das vertrackte Lämpchen flackern sah. Ich dachte, ihr könnt mich mal; meinte damit Einsatzleiter Nelson und legte mich aufs Bett.

 Schließlich erhob ich mich und ging.

 Ich platzte mitten in die Diskussion hinein.

 »… kommen wir nicht weiter. Was nutzt es, wenn ich Shamir eine Rüge erteile – ah, da ist er ja. Ich erwarte Sie bereits seit zehn Minuten – also, was nützt es, wenn er eine Rüge erhält und aus der Einsatzgruppe entfernt wird? Zuerst Stranger, heute fast Shamir – wer soll es morgen sein? Ich hatte exakte, peinliche Vorsicht angeordnet – und was tut Shamir?«

 »Shamir war nicht schuld«, dröhnte Lechs Baß aus dem Hintergrund. »Wie oft soll ich das noch wiederholen. Es gab für uns keinerlei erkennbare Reaktionen. Der Raum hatte sich als energetisch tot erwiesen. Der Funktionsmechanismus des Wracks übersteigt einfach unsere Kenntnisse. Und dafür kann man keine einzelne Person verantwortlich machen.«

 »Trotzdem muß der Fehler bei euch gelegen haben. Ein Mangel an Vorsicht.«

 Lech lehnte sich demonstrativ zurück. »Das weise ich mit Nachdruck von mir. Wir haben keine einzige Vorschrift und Sicherheitsmaßnahme verletzt, das geht aus dem Zeitprotokoll eindeutig hervor. Man braucht es nur richtig zu lesen. Wir haben uns streng an die Anweisungen gehalten, die Sie unterschrieben haben.«

 Lechs Worte gingen mir runter wie Öl. Ich gönnte Nelson die Abfuhr; in seinem Gesicht zuckte es. Lech hatte ihm, ohne es direkt auszusprechen, die heißen Kastanien meines Unfalls zugeworfen. Ich hütete mich, auch nur ein Wort freiwillig zu sagen; schon deshalb, weil mir selbst alles unklar war und mir der Mut fehlte, Nelson anzugreifen. Sollte der zusehen, wie er aus der Zwickmühle herauskam, die er sich selbst errichtet hatte. Er zeichnete für die Vorschriften verantwortlich und für unsere Sicherheit und hielt sich strikt an die Befehle der Marsbasis und die Hinweise der Biotechnotronik. Wir hatten keine der Regeln übergangen, und doch war mein Unfall geschehen. Daher versuchte er unterschwellig, uns ein imaginäres Schuldverhalten vorzuwerfen, um mit blütenreiner Weste dazustehen.

 Das Falsche daran war, daß wir allgemein daran glaubten, mit Vorschriften alle Unklarheiten und Probleme unserer Arbeit geregelt zu haben. Gewiß, sie waren gut durchdacht und boten ein Höchstmaß an Sicherheit, aber eben nur theoretisch. Praktisch mußten Schwierigkeiten auftauchen, weil zuviel Unbekannte existierten. Lächerlich Nelsons Selbstgefälligkeit, die bar jeglicher Dialektik blieb. Fehlte nur noch, daß er wieder ein Loblieb auf sich und seine Leitertätigkeit absang, dachte ich.

 »Die fremde Konstruktion ist das Produkt einer uns völlig unähnlichen Intelligenz. Um sie zu begreifen, bedarf es nicht des ziel- und planlosen Probierens, sondern der wiederholten Prüfung jedes Details. Nicht einmal, nein, wenn nötig tausendmal – bis wir hundertprozentige Sicherheit erreicht haben. Unsere Analysen und Konferenzen haben das bestätigt Ich muß also alle Wissenschaftler auffordern, sich streng an die Bestimmungen zu halten.«

 »Ich kann dem nicht vorbehaltlos zustimmen«, meldete sich Eileen.

 Nelson starrte unwillig zu ihr hinüber. Kritik war ihm unangenehm.

 »Zuerst bin ich der Meinung, daß die Hypothese einer uns ›völlig unähnlichen‹ Intelligenz durch nichts bewiesen ist. Außerdem, was bedeutet denn ›völlig unähnlich‹? Zum zweiten – was verstehen Sie unter ›tausendmaliger Überprüfung, wenn es notwendig ist‹? Wann ist es denn notwendig? Nach einer Minute Kontrollzeit oder nach drei Stunden? Wer solcherart Unklarheiten formuliert, hat selbst keine Klarheit.«

 Ich erbebte innerlich. Eileen war die zweite, die Nelson heute angriff.

 »Außerdem haben Sie behauptet, alle Konferenzen hätten die Strategie der kleinen Schritte bestätigt. Weshalb hat eigentlich hier keiner den Mut, das einmal in Frage zu stellen? Warum sollten wir nicht auch über andere Strategien sprechen und sie miteinander und gegeneinander abwägen? Auch über auf den ersten Blick abwegige, jawohl, abwegige Gedanken. Ja, ich meine auch meine eigenen Überlegungen.«

 Ich bewunderte sie insgeheim, denn sie störte sich nicht im geringsten an den ablehnenden Mienen.

 »Jeder klammert sich an die einmal festgelegte Untersuchungsmethode und gefällt sich im Sicherheitsdenken. Aber das führt nicht zum Erfolg. Als Beweis sehe ich Shamirs Unfall. Unsere Methode ist zutiefst irdisch und dazu noch eingleisig; sie verlangt weniger Überlegung als vielmehr ausschließlich formales und stupides Registrieren. Weshalb muß das, was sich bisher bewährt hat, auch bei der Konfrontation mit Neuem und Unbekanntem richtig sein? Sie sprechen von einer uns unähnlichen Intelligenz – warum tragen wir dem nicht auch in unseren Methoden Rechnung?«

 Eine Woche zuvor hatte Eileen ähnliches gesagt, und vor einer Woche hatte ich ihre Gedanken noch abgelehnt. Jetzt schien ihr mein Unfall recht zu geben. Doch half ihr die ganze Rede nichts, wenn sie keine Alternative vorzubringen hatte. Ich jedenfalls wußte keine.

 »Wir sind auf ungezählte ungelöste Fragen gestoßen. Raumschiffe haben eine Besatzung. Wo ist sie geblieben? Könnte sie vielleicht noch existent sein – o nein, Nelson, sagen Sie jetzt nichts von den vierhundert Jahren, die das Wrack schon auf VESTA liegt. Nehmen wir nur an, sie lägen in Anabiose oder wären als Molekularstruktur gespeichert. Dann könnte man die energetischen Reaktionen des Wracks so interpretieren, daß die Sicherheit der fremden Raumfahrer gegen unser Eindringen geschützt werden soll. Sicher, das ist spekulativ, doch wer gibt uns die Garantie, daß dem nicht so ist? Vielleicht zerstören wir mit unserem Eindringen das, was wir erkunden sollen. Ich frage mich, haben Stranger und Shamir eventuell Zonen berührt, die die Gesamtfunktion des Schiffes beeinträchtigen? Ich gehe sogar noch weiter. Shamirs Hypnoanalyse ergab die Gefühlsregung ›Hilfe‹. Wie, wenn das nicht Shamirs eigene Angstreaktion, sondern eine Art bioplasmatischen Notrufs der Konstruktion war?«

 Ich staunte – leider nur über ihren Mut, nicht über ihre Fähigkeit zu derart ungewöhnlichen Gedankenkombinationen.

 Erregtes Stimmengewirr unterbrach sie. Mit ihren letzten Sätzen hatte sie die Grenze der wissenschaftlich erlaubten Phantasie überschritten. Ihre Hypothesen stießen nun auf energischen Widerspruch; sie waren absurd. Vielleicht hätte auch ich mich an dem Proteststurm beteiligt, wäre mir nicht Nelsons selbstzufriedenes Gesicht aufgefallen, dieses süffisante Lächeln. Er erkannte ganz genau, daß die heftige Debatte sich im Detail verlieren und an Eileens Anliegen vorbeigehen würde. Das war ihm nur recht.

 Heute bedaure ich es – ich scheute davon zurück, mich offen auf ihre Seite zu stellen, und zeigte nur eine Art stummer Solidarität. Zu mehr konnte ich mich nicht durchringen. Wir gingen einen sicheren Weg – verdammt, war er denn wirklich sicher? Wir wählten das geringste Risiko und würden – früher oder später – unser Ziel erreichen. Das war beschwerlich, zeitraubend und unökonomisch und vergällte einem die Lust an der Arbeit, weil ununterbrochen angewandte Kleinlichkeit und Wiederholung auf den Nerv geht. Aber es war doch ein erprobter Weg. Spontanität, Risikobereitschaft, unkonventionelles Vorgehen bargen Verantwortungslosigkeit in sich und steigende Unsicherheit. Wer konnte einschätzen, ob sich dabei ein Erfolg einstellen würde? Diese Überlegungen waren es, die mich damals daran hinderten, Eileens Partei zu ergreifen, und sicher erging es anderen ebenso. Wohl spürte ich Unmut und wachsende Ungeduld in mir, aber sie waren leider zu schwach, als daß sie sich Bahn gebrochen hätten. Ich wollte mir einfach nicht eingestehen, daß wir, nach wochenlanger, mühseliger Arbeit, wie hilflose Kinder im dunkeln tappten, unfähig, auf unserem Weg zu begreifen und Zusammenhänge zu verstehen. Das erkannte ich erst viel später.

 Also stand Eileen allein, wir gefielen uns in unserer Uneinsichtigkeit und maßen ihren eigenwilligen Gedankenspielen keinen Wert bei. Wir hätten sie sprechen lassen sollen.

 Ich weiß noch, einen Moment lang hatte ich das Gefühl, in unserer Reaktion schwinge ein Stückchen männlicher Eitelkeit mit. Das war der Augenblick, in dem ich etwas zu ihrer Unterstützung sagen wollte, aber da kam wieder der dicke Kloß hoch, der mir den Mund verstopfte. Sie sollte nicht denken, daß ich etwa aus Sympathie ihr gegenüber das Wort ergriff, vielleicht, um ihr zu schmeicheln, um mich bemerkbar zu machen und mich auf ein erhöhtes Podest unter den übrigen Männern zu stellen, um so zu zeigen, daß ich mehr als Kameradschaft für sie empfand.

 Verrückt, nicht wahr? Nun, ein wenig verstehe ich mich; da flossen viele Dinge in einen Brunnen, und ich war nicht mehr in der Lage zu unterscheiden, was richtig und was falsch war.

 Unsere Diskussion glitt wie von selbst in die Erörterung sachlicher Detailfragen hinein. Eine fruchtlose Debatte, die im Grunde nichts erbrachte. Die Gruppen sprechen über ihre Forschungsergebnisse und deren Deutung und langten schließlich wieder dort an, wo sie angefangen hatten: Wir kamen nicht hinter die Funktionsweise und Zweckbestimmtheit der fremden Konstruktionselemente – geschweige denn zur Erkenntnis der Zielfunktion des gesamten Wracks. Nelson zog nach zwei Stunden den Schlußstrich, bekräftigte noch einmal die Richtigkeit unseres Vorgehens und schärfte uns die verstärkten Sicherheitsvorschriften ein.

 Mein Verstand gab ihm recht. Nicht aber mein Gefühl.

 Es erwies sich als umständlich und zeitraubend, jeden Tag zum Wrack und zurück zu fahren. Darum beschlossen wir, nachdem zwei Transporter vom Mars gekommen waren, eine zweite provisorische Station dicht neben dem Wrack einzurichten. Auch die von uns eingebaute Schleuse in der äußeren Wrackzone vergrößerten wir. Es wurden zusätzlich zwei tote Röhren abgedichtet, Licht installiert, Analysecomputer hineingeschafft und ein kleiner transportabler Energiemeiler stationiert. Und eine Menge nützlicher und nutzloser Kleinigkeiten, die uns das Gefühl von Bequemlichkeit vermitteln sollten.

 Es vergingen zwei Wochen, in denen die roten Eintragungen – Ergebnis unserer Untersuchungen – zunahmen. Das Stück Papier war ein Provisorium, an dem wir hingen, aber es war völlig unzureichend. Das Wrack wies keine abgrenzbaren Ebenen auf. Schächte, Winkel, Schläuche und sonstige Verbindungsformen jeglicher Art und Größe durchzogen kreuz und quer die gesamte Konstruktion, ohne sich in irdische Vorstellungen von oben und unten zu halten. Es war ein Irrgarten.

 Obwohl wir Eileens Besatzungshypothese offiziell abgelehnt hatten, suchten wir nach Spuren fremder Erbauer. Doch in Anbetracht der extrem chaotischen Bauweise erschien es uns als immer unwahrscheinlicher, daß sich irgendwo Intelligenzen aufgehalten haben konnten. Vielmehr mehrten sich die Stimmen derer, die ein Automat-Schiff annahmen.

 Die Kybernetiker modellierten alles Bekannte auf einem Rundsicht-Monitor, in verkleinertem Maßstab natürlich, aber auch darauf fanden wir uns nur mit Mühe zurecht.

 Wäre das Gebilde nicht aus Metall gewesen, ich hätte darin ein wundersames Gewächs von gigantischem Ausmaß vermutet, in dessen Innerem wir umherirrten.

 Wir fanden immer seltsamere Elemente: Metallmatten, bürstenartig oder mit runzligen Warzen bedeckt, die frei an Kugelstalaktiten hingen; Kristallquader verschiedener Größen, in denen eine quasibiologische Flüssigkeit in einem Hohlraumsystem quoll; Behälter mit körnigem Quarzstaub oder mit organischen Plasten. Dann gab es Kreuzgitter, in deren Zentren winzige Kugeln in durchsichtigen Rohren hin und her rollten, oder wild wuchernde Wälder beweglicher und starrer Vanadiumfäden. Es gluckste und summte, knackte und gab undefinierbare Töne von sich.

 Die unerklärlichen Details luden uns anfangs mit Spannung und Abenteuerlust auf, unsere Deutungsversuche befriedigten den Drang nach Konfrontation mit dem Unerklärlichen. Doch wir ermüdeten bald, von Tag zu Tag mehr. Selbst die erregendste Entdeckung ließ uns kalt; wir stumpften schließlich ab, denn durch alle neuen Informationen zog sich die alte Leier: Keine Erklärung möglich.

 So ist es nicht verwunderlich, daß unser Elan rasch abnahm, weil die Arbeit zu quälender Routine verkümmerte. Die Schritte unserer Strategie wurden immer kleiner, bis uns schließlich bewußt wurde, daß wir auf der Stelle traten, obwohl wir uns äußerlich noch emsig beschäftigten.

 Bis dann plötzlich Perry verschwand.

 Ich war an diesem Tag mit Eileen unterwegs; hatte es so eingerichtet während der Routinekontrollen der HTA, daß ich nicht mit Lech, sondern mit ihr in einer Zweiergruppe tätig war, bemüht, einen Schleier über mein Tun zu legen. Die anderen sollten meine Absicht nicht bemerken.

 Ich hatte es schon vorher einige Male versucht, doch das war der einzige Tag, an dem es mir gelungen war. Aber ich hatte einen schlechten Zeitpunkt gewählt. Eileen blieb von meiner zuvorkommenden Freundlichkeit unbeeindruckt und kümmerte sich nicht um meine verdeckten Annäherungsversuche. Genauer gesagt, ich erhielt eine Menge patziger Antworten.

 Heute frage ich mich, weshalb habe ich mich so unbeholfen, ja dumm benommen? Warum habe ich ihr meine Zuneigung nicht offen gezeigt? In einfacher und natürlicher Art? Hat der Mensch ein Ziel, dann soll er es verfolgen mit aller Kraft und nicht warten, bis die Zeit oder die Umstände ihm die Hindernisse aus dem Wege räumen. Das muß man selber tun, sonst tun es andere – für sich. Mein Weg jedoch verlor sich in unbestimmter Ferne, wand sich dahin mit flachen, glatten Strecken; manchmal gab es zwar eine schwierige Höhe zu meistern, doch danach löste er sich auf, verschwand wie Morgennebel in der Sonne, und ich besaß weder den Willen noch die Kraft, ihn wiederzufinden. Nur den Wunsch, und der erwies sich als zu schwach.

 Zum Schluß blieben ein unerquickliches Gespräch und schlichte Fachsimpelei.

 Da erreichte uns der Sammelcode.

 Wir hatten schon bemerkt, daß die EM-Feldaktivität stärker geworden war. An den Stellen, an denen die Fäden hingen, knisterten blaue Fünkchen. Wir mieden sie sorgfältig.

 »Was mag das zu bedeuten haben?« fragte ich.

 »Als ob das Wrack zu leben beginnt«, erwiderte sie und blieb einen Augenblick lauschend stehen. Ich erwiderte nichts, ich mochte nicht an ihren Worten herumdeuten, wollte jeden Streit vermeiden.

 In der Schleuse erwarteten uns die anderen. In ihrer Mitte stand Leo, weiß wie Schafkäse. Seine Augen versprühten Entsetzen. Ihm zitterten Knie und Hände, auf seinem Gesicht glänzten unzählige Schweißperlen. War etwas geschehen? Leo antwortete nicht, klammerte sich nur an den Arm des Nächststehenden. Perry war noch nicht da. Wir verließen die Schleuse und schleppten Leo in die Station zwei, die sich nur fünfzig Meter entfernt befand. Lech gab ihm eine Spritze, und Leo wurde ruhiger.

 »Ich geh nicht mehr hinein«, murmelte er mit bebenden Lippen. »Es wird uns alle vernichten.«

 »Was ist geschehen? Und Perry! Wo ist Perry geblieben?« fragte Lech immer wieder.

 »Er ist tot… ausgelöscht«, sagte Leo schließlich. »Wir waren dort, wo Shamir den Schlag bekam. Wir wollten nicht durch den Stalagmitenkreis, gingen außen herum, in die Kugelröhren…« Ein Faden Speichel rann ihm aus dem Mundwinkel. Trotz der Spritze wirkte der Schock fort, er hatte sich kaum unter Kontrolle. »Perry – plötzlich stand er doch in dieser verfluchten Mitte. Es leuchtete und krachte, Entladungen, elektrische Entladungen… und Perry zerfiel. Er löste sich auf, wurde Staub, eine Wolke…« Leo schluchzte auf. »Ich bin weggerannt…« Tränen rannen ihm übers Gesicht.

 Sein Gesichtsausdruck erschütterte mich mehr als seine Worte, noch wollte ich nicht daran glauben. Wie konnte dieser ausgeglichene und energische Mann so rasch die Nerven verlieren? Was war mit ihm geschehen? Darf man davonlaufen und seinen Kameraden im Stich lassen? Er war vor einer unerklärlichen Erscheinung ausgerissen und hatte sich nur noch um sich selbst gekümmert. Als es darauf ankam, war er feige und egoistisch geworden. So sah ich das damals. Ich verstand ihn nicht mehr. Vor allem glaubte ich nicht an die Wolke, in die sich Perry aufgelöst haben sollte. Ich wandte mich an Eileen, doch ich sah sie nicht. Im ersten Moment war ich verwundert, weil ich sie dicht bei mir glaubte, aber dann…

 Sie war –!

 Ich raste los.

 Eileen war in die Schleuse zurückgegangen, dessen war ich mir plötzlich sicher. Sie mußte da heraus. Sofort. Ich kurbelte am Handrad, doch das Schott öffnete sich nicht.

 Wir sind darauf trainiert worden, in allen möglichen Situationen schnell und logisch zu überlegen und zu reagieren. Das Gefühl ausschalten, alle Fakten auf einen inneren Zusammenhang durchforschen und augenblicklich Konsequenzen abschätzen. Das ist nicht so schwer, wie man manchmal glaubt. Natürlich ist eine so rasch gefaßte Entscheidung nicht immer richtig, aber sie verhindert Panik und weist vorläufig einen Weg.

 Und während man diesem Pfad folgt, stellt sich Ruhe ein und weitsichtigere Überlegung.

 Ich fand nur eine akzeptable Lösung – die Schleuse mußte aufgesprengt werden. Nicht warten, keinen Experten rufen, nicht aufschneiden. Nein, sofort und selbst. Haftladungen befanden sich in der Station zwei. Also raste ich zurück, rannte Lech über den Haufen und stürzte wieder zum Wrack. Über Helmfunk gab ich in wenigen Sekunden den Stenobericht meiner Gedanken.

 Ein kurzer, heller Blitz, das zerfetzte Schott wirbelte aus der Fassung heraus.

 Aber was ich sah, raubte mir jede Klarheit.

 Über unsere Geräte ringelten sich unzählige lange Fäden, von der Art, die wir als harmlos und ungefährlich eingestuft hatten. Sie überspannten alles mit einem durchsichtigen Kokon. Ein grauenvoller Anblick. Ich konnte mich des Eindrucks nicht erwehren, einem Tier gegenüberzustehen, aggressiv und heimtückisch zugleich.

 Eileen war nicht zu sehen. War sie etwa auch…?

 Hinter mir kamen die anderen. Hilflos starrten sie auf das unheimliche Geschehen.

 Lech löste Alarm aus; auch für die Hauptstation.

 Was ich dann tat, kommt mir heute sinnlos vor, weil mich der Instinkt regierte und mein Mentaltraining, auf das ich so stolz war, versagte.

 Ich setzte den Plasmawerfer ein, genau auf die Stelle in der Wandung, aus der die Fadenbündel quollen. Ich erkannte deutlich, daß die Hitze des Plasmastrahls die Fäden nicht vernichtete – aber sie zogen sich zurück und hinterließen uns Chaos und Schrott.

 Nun hat dieses Ungeheuer auf uns zurückgeschlagen, dachte ich. Das war natürlich Unsinn, denn Metall besitzt nun einmal keine Fähigkeit zur Abwehr oder gar Aggressivität, doch ich hatte keine bessere Erklärung zur Hand.

 Zwei Tote, Eileen verschwunden, die Einrichtung der Schleuse zerstört – und wir standen unwissender vor dem Wrack als am Anfang. Hätte Lech mich nicht mit Gewalt zurückgehalten, ich wäre weiter eingedrungen, um Eileen zu suchen. Leider hatte er recht, ich hätte mich nur gefährdet.

 Heute schäme ich mich über unsere kaltschnäuzige, egoistische Analyse, die sich lediglich auf uns und unsere Sicherheit bezog. Nicht noch mehr Menschenleben in Gefahr bringen, das war Lechs Hauptargument, und ich beugte mich ihm. Jedoch – in diesem Kalkül war Eileens Leben nicht enthalten.

 Nelson erhielt den Bericht während der Fahrt. Er kam mit allen verfügbaren Männern und brachte auch die Besatzungen der beiden Marstransporter mit. Warten bis zu seinem Eintreffen, lautete die Anweisung.

 Während der unendlichen Stunde der Untätigkeit plagten mich zunehmend Zweifel und Ängste. Mußten wir wirklich auf Nelson warten? Weshalb entschieden wir sieben Mann nicht an Ort und Stelle? Eileen war in höchster Gefahr, es ging um Leben und Tod; auch Perrys Schicksal blieb unbestimmt, wir aber standen vor der Unglücksstelle und harrten tatenlos der Person, deren Entscheidung uns die Verantwortung für unser eigenes Handeln abnahm. Wir wälzten unser Gewissen auf Nelson ab. So einfach war das auf VESTA.

 Wir hatten uns darauf dressieren lassen, Willen- und Handlungsfreiheit einer hierarchischen Stufenleiter zu übertragen. Erst die Basis, dann die Biotechnotronik, danach Nelson und zuletzt wir.

 Wir nannten es bewußte Disziplin; sie ist im Weltraum ebenso notwendig wie überall, aber eben nicht zu jeder Zeit und an jeder Stelle. Bewußt bedeutet mitdenken, und genau das vermieden wir sorgfältig. Leider.

 Heute verachte ich mich wegen meiner Taten- und Gedankenlosigkeit auf dem Planetoiden.

 Nelson, der zum Choleriker neigte, wenn etwas nicht klappte, wie er es sich vorstellte, wurde schweigsam, als er die aufgesprengte Schleuse sah.

 »Perry ist also tot«, meinte er schließlich, fragte aber sofort nach einem definitiven Beweis. Mir schien, daß er Leos Augenzeugenbericht anzweifelte, und merkwürdigerweise bestärkte seine gefühllose Haltung meine naive Hoffnung, Leo könne einer Sinnestäuschung zum Opfer gefallen sein.

 »Und Eileen ist im Wrack verschwunden? Ist hier draußen gründlich nach ihr gesucht worden?«

 Ich bejahte.

 »Besteht ein Zusammenhang zwischen Leos Bericht und anderen Aktivitäten der Konstruktion?«

 Wir bestätigten ihm, daß etwa zum gleichen Zeitpunkt überall die EM-Feldaktivität stärker geworden war. Nelson gab Lech die Anweisung, Posten mit Plasmawerfern einzuteilen. Andere sollten versuchen, in die Schleuse einzudringen, um die zerstörten Geräte zu bergen. Damit wollte er die Reaktionen des Wracks testen, bevor wir nach Eileen und Perry suchten.

 Ein Zeitverlust, aber auch ein höherer Sicherheitsgrad.

 Peilsignale der Vermißten wurden nicht empfangen, was wir als bedeutungslos einstuften, denn die zerklüftete Konstruktion machte Peilungen zur Glückssache. Außerdem gab es sogenannte »tote Räume«, in denen wir uns nicht einmal auf geringstem Abstand mittels Helmfunk verständigen konnten. Ein unbekannter Dämpfungsmechanismus unterdrückte die Fortpflanzung jeglicher Wellen.

 Wenn wir richtig überlegt hatten, dann konnte Eileen nur zum Stalagmitenraum gelaufen sein, in der Hoffnung, entgegen Leos Beobachtung vielleicht helfen zu können.

 Die Räumung der Schleuse war unsere Generalprobe. Das Wrack rührte sich nicht, aber wir waren uns darüber im klaren, daß das nicht aussagekräftig sein mußte. Die letzten Reaktionen der Schiffskonstruktion waren überraschend gekommen und unangekündigt.

 Zu sechst tasteten wir uns vor. Lech und ich in der Mitte, vor und hinter uns Männer mit Werfern. Ich fühlte, wie mir vor Aufregung der Schweiß ausbrach; vielleicht war es auch Angst. Aber es war nicht die Furcht vor der unbekannten Gefahr – es war die quälende Empfindung, daß einem Menschen, der mir nahestand, etwas zugestoßen sein konnte. In diesen Minuten wurde mir endgültig klar, was ich schon viel früher hätte erkennen müssen, wenn ich nur deutlich in mich hineingehört hätte – ich liebte Eileen. Perrys Schicksal war mir weniger wichtig.

 Wir fanden sie inmitten des Stalagmitenoktaeders. Bewußtlos.

 Obwohl die Aktivität des Wracks zur Zeit völlig abgeklungen war, ließ sich Nelson auf nichts mehr ein. Wir brachen ab und ließen nur ein Dutzend Parasonics zurück, in der Hoffnung, sie könnten doch noch wichtige Informationen speichern.

 Nelson verlangte eine längere Pause, er sprach von acht Wochen, in denen wir uns nur theoretisch mit der fremden Konstruktion beschäftigen sollten; außerdem würde er von der Basis neue Befehle und wenn möglich andere Spezialisten anfordern.

 Ich hielt das für übertrieben, nein, verfehlt, trotz unserer Mißerfolge. Weshalb wertete er unsere Fähigkeiten so rigoros ab? Aber solch ein Charakter war er eben – fiel von einem Extrem ins andere wie ein Uhrpendel, das einmal zu weit nach rechts, das andere Mal zu weit nach links ausschlägt; kein vernünftiges Gleichmaß. Leider gelang es mir nicht, seine Einstellung zu ändern; ein paar schüchterne Bemerkungen tat er voller Zorn ab.

 Was ich mir erlaubte, noch sei er der Leiter, ich sollte erst einmal solch eine Verantwortung tragen lernen – warum trat er sie mir nicht ab? – und so weiter. Ich gab es auf, war ausgelaugt, ohne Kraft.

 Die wenigen Dinge, die wir mitnahmen, waren rasch in den TROJAS verstaut. Wir fuhren langsam in ermüdender Kolonne, so daß wir fast zwei Stunden benötigten. Leider hörte der Führungswagen mit Nelson nicht Lechs Flüche über das Tempo.

 Zurück blieb Perry. Wir hatten ihn nicht gefunden, jedenfalls nicht lebend. Lediglich den Rest eines Skaphanderteils, das neben Eileen gelegen hatte. Leos Bericht war keine Halluzination gewesen.

 Mein Zimmer war unaufgeräumt.

 Wir alle hatten einen wahren Fundus erlaubter und unerlaubter Erinnerungsstücke mitgeschleppt; ich meine Bücher. Natürlich illegal, ich mußte Thyrden von der Raumsicherheit dafür einige Gesteinsproben von VESTA für seine Sammlung versprechen; diese mußte ich wiederum heimlich transportieren. Über solche Transaktionen haben wir untereinander nie gesprochen, doch ich bin sicher, irgendwie haben auch die anderen Lücken in den Vorschriften und Schwächen bei den Vorgesetzten ausfindig gemacht.

 Ich weiß, Bücher sind ein Luxus, aber es waren nur ein paar, und ich hing an ihnen. Ich hatte sie bereits mehrere Male gelesen – oder besser durchgeblättert, denn ich lese kein Buch zweimal vollständig. Mich interessieren dann nur einige Stellen, jene, die mich am meisten angesprochen haben.

 Und diese Bücher lagen herum; auf meinem Bett eins von Treiger über die menschliche Vernunft und auf dem Boden ein Traven. Von Traven besaß ich alle Werke, zwei sind mir abhanden gekommen, ich hatte sie verborgt.

 Lustlos machte ich mich ans Aufräumen.

 Die Psychotronik hatte für meine Gemütsstimmung etwas Aufmunterndes herausgesucht – rhythmische Instrumentalmusik, die mich anregen sollte –, aber an diesem Tag unterlag sie einer Fehlprogrammierung. Die flotten Töne halfen nicht. Auch nicht die erhöhte Ionisation der Atemluft mit den beigemengten Düften. Mein inneres Ich sperrte sich gegen alle technischen Versuche, mich aufzuheitern.

 Ich dachte an Eileen.

 Der erste Befund lautete lakonisch auf Bewußtlosigkeit, aus der sie trotz intensiver Bemühungen auch nach vielen Stunden noch nicht erwacht war. Unsere beiden Ärzte bemühten sich wirklich um sie, stellten Ähnlichkeiten mit meinem Fall fest, ergingen sich aber vorerst in nichtssagenden Floskeln wie »Das wird schon wieder« und »Man muß abwarten«. Möglicherweise waren die Ursachen identisch. Mich hatte plötzlich ein Schlag getroffen, aber ich hatte mich dann rasch erholt. Vielleicht, wenn es sich um einen Einfluß elektromagnetischer Natur gehandelt hatte, weil ich als Mann stärkere physische Kondition besaß.

 Ich erinnerte mich wieder an Eileens Verhalten vor zwei Wochen. Um ehrlich zu sein, ich war zwar damals voller Wünsche nach einem engeren Verhältnis, zeigte helfende Aufgeschlossenheit – aber wohl nur oberflächlich – und hatte ihre sichtbaren Sorgen und ihre Verstimmung schließlich als unbedeutend eingestuft. Eileen erschien mir nach dem Gespräch mit der Maschine ausgeglichener, ruhiger, und dieser Eindruck hatte mir genügt. War ich in meinen Gedanken und Gefühlen wirklich oberflächlich? Oder nur nicht fähig, Eileen zu verstehen?

 Ich habe mich früher oft damit getröstet, daß Frauen nun einmal in ihren Verhaltens- und Denkweisen, in ihren Emotionen und Phantasien, Wünschen und Träumen anders sind. Anders als wir Männer. Wesen, deren Innerstes zu ergründen mir nicht gelang. Ich tröstete mich mit Shakespeare und mit Aussprüchen von Traven. Eigene Gedanken machte ich mir nicht.

 Jetzt wurde ich mir meiner Leichtfertigkeit bewußt, es bedrückte mich schmerzlich. Meine alte Absicht fiel mir wieder ein. In der Zwischenzeit hatte ich sie als töricht und überholt verworfen, nun tauchte sie wieder auf. Allerdings war ich mir nicht sicher, ob ich sie verwirklichen durfte.

 Ich ging zu Nelson; ausgerechnet von ihm wollte ich mir Rückendeckung holen.

 »So etwas Abwegiges ist mir bisher nicht untergekommen. Wir stehen vor dem Null-Resultat unserer Forschungen, haben zwei tragische Todesfälle zu verzeichnen – und dann kommen Sie und wollen in den persönlichen Gedanken eines anderen wühlen? Wenn Eileen in die HTA-Psychotronik ging, um sie in Anspruch zu nehmen, war es ihr Recht und ihre eigene Entscheidung. Glauben Sie im Ernst, daß zwischen jenem Gespräch und dem Unfall ein Zusammenhang zu finden ist? Außerdem – ich betone das nachdrücklich – , die Sorge um sie ist die Sache unserer Ärzte. Die sind verantwortlich. Wir haben andere Probleme.«

 Ich war außerstande, meinen emporkeimenden Zorn über seine Auffassung von Verantwortung zu zeigen. Die Wucht seiner massiven Persönlichkeit erdrückte mich. Deshalb versuchte ich, meine Mutmaßung vorsichtig zu umkleiden.

 »Ich hatte den Eindruck, Eileen beschäftigte sich nach Strangers Tod mit einem auch für uns wichtigen Problem«, erwiderte ich. Das war glatt gelogen, aber damit wollte ich Nelson beikommen. »Nicht sein Tod allein, sondern etwas über dessen Ursache und unsere Untersuchungen im Wrack. Erinnern Sie sich an unsere Diskussion über das weitere Vorgehen. Sicher hat sie nicht alles gesagt, was sie vermutet und…« Mir fiel etwas ein. Bestand da ein Zusammenhang? Fast hätte ich an meine eigenen Worte geglaubt.

 »Shamir – Schluß mit diesen fruchtlosen Phantastereien. Gehen Sie an Ihre Arbeit zurück.«

 Er wandte sich ab, ließ mich stehen wie einen dummen Jungen. Ein Hinauswurf. Dieser Dogmatiker war nicht in der Lage, über seine engen Grenzen hinauszublicken. Grundlage seines Handelns war und blieb sorgfältig abgesicherter Schematismus. Und wir alle, ich eingeschlossen, waren diesen Weg mitgegangen und hatten ihn, bewußt oder unbewußt, zu dem unseren gemacht. Alle – bis auf Eileen, doch auch sie vermochte letztlich nicht auszubrechen. Perry und Stranger – vielleicht nun auch Eileen – waren auf der Strecke geblieben, Nelson aber fiel nichts anderes ein als die peinlichste Beachtung aller Vorschriften.

 Verhielt ich mich jetzt nicht selbstgerecht?

 Ich hatte ja alles mitgemacht, dachte ich. Und das Wrack, es war unberechenbar geworden. Was geschehen war, konnte niemand vorhersehen. Wohin hätten uns variable Spontaneität oder besser geplante Spontaneität geführt? Weder das eine noch das andere führte zum Ziel.

 Wir verstanden nichts, das war unser Problem. Entscheidende Dinge taten wir an entscheidenden Punkten verkehrt, und das mit einer logischen Selbstverständlichkeit, daß mir Angst wurde. Doch – wo lag nun der Fehler?

 Ich redete mir ein, Eileens Gedanken würden uns weiterhelfen. Vielleicht hatte sie mit der Maschine das besprochen, wozu wir ihr keine Chance gelassen hatten. Nun wollte ich ihr und uns helfen; nein, nicht mit Gewalt in ihre legitime Psyche eindringen, nur helfen. Entgegen Nelsons Entscheidung.

 Obwohl der Nacht-Rhythmus auf der Station längst begonnen hatte, schlief noch niemand. Unsere Gruppe war durch die Transporter-Besatzungen auf vierundzwanzig Personen angewachsen. Die Spezialisten diskutierten noch einmal alles von vorn, diesmal mit den Neuen gemeinsam, die dankbare Zuhörer waren. Sie redeten sich ihre Sorgen vom Herzen und versuchten sich dabei gleichzeitig von der Richtigkeit ihrer eigenen Gedanken zu überzeugen.

 Niemand befand sich in der HTA. Die wenigen Instrumente, die ich für den Eingriff benötigte, verbarg ich in den Taschen der Kombination. Ich stellte den Schwingkreissender auf die Resonanzfrequenz zum HTA-Sektionsblock ein und drückte die Wandung nach innen. Die Luminiszenzketten leuchteten so hell, daß ich auch ohne Lampe genügend erkennen konnte. Zuerst mußte ich die Zentralsonic blockieren, die alle Eigenspeicher miteinander verband, anschließend Eileens Code in ihrem Individualblock checken. Ich fand ihn beim elften Versuch. Die Filter auszuschalten erwies sich als problemlos. Ich mußte lediglich die quasibionischen Steuerkreise herausziehen. Mit dem auditiven Besteck konnte ich mich nun direkt einschalten. Es dauerte eine Weile, bis ich fand, was ich suchte.

 »… quält mich. Ich bin so verzweifelt. Strangers Tod war sinnlos. Wir hätten ihn vermeiden können, ich bin ganz sicher… es ist, als hätte sich die außerirdische Konstruktion gegen den Eindringling gewehrt, wie ein Organismus gegen ein Fremdvirus… ach, so ein Unsinn, wie kann sich denn totes Metall wehren…«

 Ihre Gedanken kamen mir bekannt vor; es waren meine eigenen. Ich hörte sie leise weinen, in kurzem, trockenem Schluchzen, und ihr Schmerz teilte sich mir auf eine unsagbar vertraute Weise mit.

 »… könnte ich nur mit jemandem sprechen… vielleicht wäre es leichter, aber sie sind mir alle so fremd. Sie spielen die überlegenen Männer, die über Gefühle erhaben sind und über Sentimentalitäten lächeln, als wären sie Maschinen…«.

 Halt, rief es in mir, das ist doch nicht wahr, Eileen. Wir sind nicht gefühllos, wir sind… und im gleichen Augenblick mußte ich zugeben, daß sie recht hatte. Unsere Umgebung hatte uns rauh gemacht, unempfindlich, vielleicht abgestumpft, hatte uns gelehrt, uns gegenüber hart zu sein, sonst bestand man die Prüfung im Kosmos nicht.

 »Auf dem Gang bin ich Shamir begegnet. Er hat mich angehalten und gefragt, ob ich Sorgen hätte; nein, nicht einmal das. Ich habe das Gefühl, als bemühe er sich um mich. Er ist ein Trottel. Wenn er mir Zuneigung entgegenbringt, weshalb zeigt er sie nicht? Hat er Angst, sich eine Blöße zu geben? Ich brauche keinen Sex, sondern Verständnis und menschliche Wärme. Wozu bin ich hier? Nur um zu arbeiten? O Maschine, du hast es gut. Du benötigst keinen Kameraden. Aber du hast viele Freunde gefunden. Sie sind wie du. Warum kommt Shamir nicht einmal zu mir? Wir könnten gemeinsam sprechen, phantasieren, über uns und das Wrack. Ich würde mich freuen. Soll ich denn zu ihm gehen und ihm sagen, daß er mir gefällt? Nein, nein, nicht zu einem solchen Mitläufer, der sich scheut, seine Meinung und Gefühle zu zeigen.«

 Ich war entsetzt und glücklich zugleich. Zeigten ihre Worte nicht, daß sie mir Zuneigung entgegenbrachte? Aber zugleich schätzte sie mich auch als Mitläufer, Trottel und Maschine ein…

 »… Vieles wäre einfacher, wenn er ein Mann wäre und keine Puppe, die man nach Belieben bewegt. Wenn ich heute bei ihm klopfe, fällt er mir um den Hals, und morgen küßt er Nelson die Füße…«

 Schockiert löste ich mich aus der Verbindung, scheute mich, weiter zuzuhören. Mir war elend zumute. Heimlich schlich ich zurück in meine Kabine und warf mich aufs Bett. Wonach ich gesucht hatte, ich hätte es nicht gefunden, dafür ein Stückchen Spiegelbild meines Wesens. Kein schönes – ein anklagendes. Ich versuchte, mich ihrer Worte zu erinnern, sie zu analysieren, aber sie liefen mir davon.

 Mit Mühe schlief ich ein.

 Die Einzelgruppen stellten in den darauffolgenden Tagen ein neues Modell zusammen, auf dem alle neuralgischen Punkte verzeichnet waren, an denen Aktionsimpulse des Wracks registriert worden waren. Mir brummte der Kopf von dem verwirrenden Durcheinander. Was ich behalten habe, war, daß es kaum ein Teil gab, das ohne Aktion gewesen wäre. Das Wrack reagierte in seiner Gesamtheit. Nur der Stalagmitenraum ragte heraus.

 Die Kybernetiker übermittelten lediglich Fakten, keine einzige Deutung, nicht einmal den Versuch davon.

 Überraschend war der Bericht der Analysetechniker.

 »Die Fäden haben unseren Geräten in der Schleuse jegliche Energie entzogen und mit ihr alle gespeicherten Informationen und Programme. Batterien, Kondensatoren, Linearpolgruppen, die Speichertronik – alles ist leer. Selbst aus den biochemischen Blocks ist die Potentialenergie verschwunden. Lediglich den Meiler haben sie nicht angerührt.«

 Ich warf alle meine Vorstellungen über Bord. Sie waren nichts wert. Den anderen erging es sicher ebenso. Wir hatten die außerirdische Konstruktion unterschätzt, und zwar gründlich. Sie verfolgte mit ihren Aktivitäten ein Ziel, das war nicht mehr zu bestreiten, aber welches?

 »Das ist kein Wrack«, sagte einer der Analysetechniker. Ich glaube, es war Torday. »Das Ding ist intakt und arbeitet nach einer Zielfunktion.«

 Es klang, als dichte er der Konstruktion Leben an.

 »Wir haben bisher angenommen, daß das Schiff aufgrund einer Katastrophe hier abstürzte und dabei sein Flugvermögen einbüßte. Hinweise auf eine mögliche Besatzung fanden wir nicht. Vielleicht ein Automat-Schiff? Als wir es fanden, waren keinerlei Aktivitäten zu verzeichnen. Nach und nach aber stellten wir an verschiedenen Punkten zunehmende Spannungspotentiale fest. Stranger starb in einer elektrischen Entladung. Als Ursache wurden korrodierte Halteteile angenommen, die durchbrechen, aber das war sicher Selbstbetrug. Bis heute haben wir keinen schlüssigen Beweis dafür, und es ist uns noch immer nicht gelungen, die Molekularstruktur der meisten Materialproben zu decodieren. Dann geriet Shamir unter den Einfluß eines starken pulsierenden Feldes. Als Perry starb, war die Aktivität überall zu spüren, stärker als je zuvor. Schließlich griff die Konstruktion nach unseren Geräten…« Er holte tief Luft. »Haltet mich nicht für verrückt, aber ich behaupte – das Schiff erwacht, entschuldigt den Ausdruck, um so mehr zum Leben, je länger wir uns dort aufhalten. Ich glaube, die Ursache der Reaktionen des Wracks sind wir selbst.«

 Wir schwiegen betroffen. Torday erntete keinen Sturm wie seinerzeit Eileen. Zuviel war geschehen. Nachdenklich ließ ich mir mögliche Konsequenzen seiner Gedanken durch den Kopf gehen. Ich lehnte sie nicht ab, da gab es in ihnen etwas Hintergründiges, etwas Richtiges, das man mit dem Verstand erfühlen, mit der Logik aber noch nicht greifbar machen konnte.

 »Und woher bezieht das Wrack seine Energie? Wir haben bisher nichts festgestellt«, wollte Nelson wissen. Natürlich war er nicht gewillt, auf Tordays Überlegungen einzugehen. »Welches Programm könnte die fremden Mechanismen veranlassen, gerade jetzt auf uns zu reagieren?«

 Ich spürte, wie mich jeder seiner trockenen Sätze reizte, obwohl die Fragen berechtigt waren. Und »wir« hatte er gesagt. Dabei war er nicht eine einzige Sekunde lang selbst im Wrack gewesen, obwohl er das durchaus hätte tun können; ich meine seine wissenschaftlich-technischen Fähigkeiten. Er zog es vor, von oben zu dirigieren.

 »Wir wissen nicht, woher es seine Energie bezieht«, erwiderte einer der Energetiker. »Ihre Quelle und auch die Funktionsweise sind uns unbekannt. Möglich wäre nach dem derzeitigen Stand die Existenz von Solarzellen, denn VESTA nähert sich der Sonne. Allerdings müßten sie gänzlich anderer Struktur sein als unsere. Andere Energiequellen sind nicht lokalisierbar – bis jetzt…« Er verhielt einen Moment. Sein Gesicht verzog sich beim Nachdenken. Offensichtlich benötigte er Kraft, um weiterzusprechen. »… aber mir kommt da ein Gedanke. Unser Körper, unser Gehirn und unsere Nerven, sie alle arbeiten mit elektrischen Potentialen, die EM-Felder ausstrahlen. Auf der Erde laufen Versuche, Energie aus wechselnden Magnetfeldern zu gewinnen. Vielleicht ist die Konstruktion in der Lage, mittels hypersensibler Sensoren unsere körpereigenen Felder zu verarbeiten und so Energie zu gewinnen. Das würde auch Tordays Überlegungen unterstützen. Allerdings bezweifle ich, daß es beim gegenwärtigen Stand der Forschungen nachweisbar wäre. Immerhin, die theoretische Möglichkeit besteht. Und es gibt da noch etwas, doch das berichtet lieber Gorden.«

 Gorden, Funktechniker unserer Mannschaft, war einer von denen, die still und ohne aufzufallen arbeiteten. Er machte weder von sich noch von seiner Tätigkeit viel Aufhebens und war trotz seiner auffallenden Zurückgezogenheit im Kollektiv durch seine Zuverlässigkeit angenehm zu spüren. Ich hatte kaum Kontakt mit ihm gehabt; das lag nicht nur an unseren unterschiedlichen Einsatzbereichen. Für meinen Geschmack war er zu ruhig.

 Seine Worte klangen leise, wenn auch bestimmt. »Es ist verständlich, daß auch meine Beobachtungen keine gesicherten Ableitungen zulassen. Das Wrack sendet in den Zeiten seiner inneren Aktivität auch nach außen. Der Begriff senden mag in diesem Zusammenhang nicht völlig richtig zu sein. Es handelt sich dabei um Bruchstücke einer ungelenkten isotropen Schwingung, die der Computer registriert hat. Sie ist sehr schwach und tritt erst seit einer Woche auf. Anfangs glaubte ich, es handele sich um eine Interferenzschwingung der Sonne. Das beste wird sein, wir sehen sie uns auf dem Monitor an.«

 Gorden hatte seinen Einsatz vorbereitet. Über den Bildschirm flackerte eine unterbrochene Sinuskurve, deren Amplituden sich vergrößerten.

 »Das stellt keinen gezielten Funkspruch eines Senders dar, sondern ist meiner Meinung nach eine komprimierte Komponente, die nach außen abgestrahlt wird. Im Vergleich zu den Kurven, die im Wrack selbst aufgezeichnet wurden, würde ich diese als sanft und ausgeglichen bezeichnen«, erklärte er und fügte dann noch einen Satz hinzu: »Wie ein ruhender Organismus.«

 Neben mir murmelte Lech, Gorden hätte uns wohl seine eigenen Schlafimpulse vorgespielt. Das war natürlich ein Scherz, aber ich wußte plötzlich, wonach wir suchten.

 Noch heute wundere ich mich über meine plötzliche Erkenntnis, die mir im Bruchteil einer Sekunde die lange verborgene Wahrheit offenbarte. Möglich, daß es Zufall war, daß gerade in diesem Augenblick mein Gedächtnis so gut funktionierte. In meinem Gehirn erschien eine Kette von Sätzen und Wörtern, die ich gedacht und gehört hatte. »Organismus, der sich gegen ein Fremdvirus wehrt… Verfolgt ein Ziel… Nerven… elektrische Potentiale… wundersames Gewächs von gigantischem Ausmaß… ruhender Organismus…«

 Die Kette verband sich mit dem, was ich soeben gehört hatte, und gab einen Zusammenhang frei.

 »Das ist kein einfaches Raumschiff!« rief ich impulsiv. »Das könnte eine Art fliegendes, künstliches Gehirn sein.«

 Jemand lachte hämisch auf.

 Dann sagte Chefarzt Pytr: »In Eileens Engrammen fanden wir die gleiche Behauptung. Wir hielten sie für schizophren.«

 Pytr erlaubte mir, Eileen zu besuchen. Aber es waren traurige, bedrückende Minuten. Wachsbleich, noch immer ohne Bewußtsein, hing sie an den Automaten. Ich setzte mich neben sie, nahm ihre kalte Hand und starrte sie stumm an. Stumm; natürlich, was hätte ich denn auch laut sagen können? Nur in meinem Inneren sprach ich mit ihr, schwatzte sentimentale Ungereimtheiten und wünschte mir, sie würde erwachen und ich könnte mit ihr sprechen. Gab es nicht Gemeinsamkeiten zwischen uns? Die unausgesprochene Zuneigung und unsere gemeinsame Idee über die Funktion des Wracks? Dabei wußte ich genau, ich war nicht in der Lage, meine Gedanken in wohlklingende Worte zu kleiden. Aber ist das überhaupt nötig? Sind Worte notwendig, um sich zu verstehen? Genügt nicht eine Geste, ein Lächeln?

 Heute weiß ich, es wäre ihr zuwenig gewesen; ohne das gesprochene Wort hätte sie wohl Spielerei und Oberflächlichkeit vermutet und dahinter eigennützigen Trieb. Schließlich war sie die einzige Frau auf VESTA. Ich hätte zu ihr gehen und ihr sagen müssen, daß ich sie mochte, daß ich mich glücklich fühlte, wenn sie in meiner Nähe war. Doch vielleicht tat ich ihr unrecht, es waren ja meine Vermutungen, die ihr so etwas unterschoben. Nein, so etwas hätte sie nicht von mir gedacht. Denn merkwürdig – in diesen wenigen Minuten kam es mir so vor, als wäre zwischen uns alles geklärt. Dabei wußte sie ja noch nicht einmal, daß ich sie liebte. Ich hatte es vor ihr sorgsam verheimlicht – mit lachsem Umgangston, nichtssagenden Floskeln.

 Heute weiß ich es besser. Stets in Gefühlen und Emotionen befangen, suchte sie Halt bei anderen. Vor allem bei solchen, deren Charakter dem ihren nahe kam, die aber stärker waren als sie selbst. Stärker war ich, nicht aber aus dem gleichen Holz geschnitzt.

 In der Station begegnete man mir mit unverhohlener Achtung. Shamir, der das Rätsel löste. Dabei war überhaupt noch nichts klar. Unsere, also Eileens und meine Hypothese war nicht zu beweisen. Sie war eine mögliche Interpretation der unerklärlichen Vorgänge. Wenn auch eine verrückte, jetzt aber anerkannte, denn der Grundgedanke wurde als Arbeitstheorie akzeptiert. Damit war ein Forschen im Inneren des Wracks unmöglich geworden.

 Eileen fehlte mir. Jeder Tag ohne sie war verloren für mich. Hatte mich vorher ihre Nähe beflügelt, spürte ich jetzt Leere.

 Wie gern hätte ich nun an ihre Zelle geklopft und mit ihr diskutiert.

 Ich erkannte, daß sie es von Anfang an abgelehnt hatte, die Fakten aneinanderzureihen und das fremde Werk nur nüchtern zu analysieren. Sie hatte es als Ganzes betrachtet und begriffen. So verhielt sie sich auch uns gegenüber.

 Ich dagegen grübelte nicht soviel nach, sondern nahm viele Dinge so, wie sie sich mir boten. Das unterschied mich von ihr. War das ein Vorteil – oder ein Nachteil?

 Die Konstruktion als Einheit zu verstehen bedeutete, sie auch als solche anzusprechen, um mit ihr in Kontakt zu treten. Aber das war der wunde Punkt. Offensichtlich befand sich das Wrack jahrhundertelang ohne Funktionsaktion auf VESTA. Jetzt lebte es wieder auf. Lag das in der unbekannten Energiezufuhr begründet oder in seiner Aufgabenstellung? War unsere Anwesenheit der auslösende Faktor? Begann es zu reagieren, wenn es vernunftbegabtes Leben erkannte? Und wie vermochten wir mit ihm in Kontakt zu treten?

 Ungeklärte Fragen, die einer Antwort harrten.

 Der Ideenkonferenz mangelte es nicht an Heftigkeit und Widersprüchlichkeit. Dann kristallisierte sich ein gangbarer Weg heraus. Wir wollten versuchen, dem Wrack Energie zuzuführen, ohne uns zu gefährden. Mittels leicht zu installierender Transformatoren konnten wir um das Wrack starke elektromagnetische Felder erzeugen. Vielleicht nahm es die als »Futter« an. Zusätzlich setzten wir Scheinwerfer mit Tageslichteffekt ein, weil die Energetiker die Existenz von Solarzellen nicht ausschlossen.

 Zum Aufstellen der Apparaturen benötigten wir mehrere Tage. Die Arbeit war anstrengend und ich jeden Abend wie gerädert. Trotzdem schaute ich stets noch einmal nach Eileen. Ihr Zustand blieb unverändert. Den Ärzten gelang es nicht, sie zurückzuholen, obwohl sie den Befunden zufolge organisch gesund und auch keine irreparablen Gehirnschäden feststellbar waren.

 Nach einer Woche nahmen wir an, daß das Wrack die angebotene Energie zu »konsumieren« begann. Einige Anzeichen deuteten darauf hin. Die sich im Wrack befindlichen Parasonic meldeten verstärkte Aktivität, und die Amplituden auf Gordens Monitoren wurden steiler und frequentierten schneller.

 Ein Rausch der Begeisterung erfaßte uns. Nach Monaten blinden Umherirrens sahen wir den ersten Lichtschimmer am Horizont. Vielleicht gelang es, mit der von fremden Wesen erbauten Konstruktion Kontakt aufzunehmen. An die Richtigkeit der »Gehirntheorie« glaubte nun jeder.

 In einem komplizierten System verschlüsselte die Biotechnotronik die zugeführten Energien zu einem Informationscode, den wir an das »Gehirn« abstrahlten, in der Hoffnung, es möge verstehen. Zehn Tage nach Beginn der Aktion erreichten uns die ersten Signale, die anders waren als die bekannten Schwingungen; eindeutig auf unsere Station gerichtet.

 Die Analytiker stürzten sich mit Hilfe der Technotronik in die Arbeit. Was antwortete die rätselhafte Konstruktion? Handelte es sich um die Erwiderung auf unseren Code oder war es eine »natürliche« Reaktion, hervorgerufen durch die zusätzliche Energie? Niemand hatte sofort Ergebnisse erwartet, aber unsere Ungeduld stieg von Stunde zu Stunde.

 Ich hielt es vor Spannung nicht mehr aus, verließ die Zentrale und ging zu Eileen. Unruhe trieb mich zu ihr. Die Ärzte standen ratlos vor den Medokontrollkuben. Pytr hatte Eileen angeschnallt. Sie wälzte sich unruhig auf dem Bett, stöhnte, bäumte sich plötzlich auf.

 »Was ist geschehen?« fragte ich, erschüttert von dem Anblick.

 »Wir hoffen, daß sie erwacht«, erwiderte Pytr. »Aber das geht bereits drei Stunden so. Wenn ihr Zustand weiter anhält, muß ich sie spritzen, sonst werden die Hirn- und Nervenreaktionen überkritisch.« Er wandte sich ab und hantierte wieder an den Kontrollen.

 Ich konnte nichts tun, mußte sie in den sorgsamen Händen der Ärzte lassen, die alles unternahmen, um ihr zu helfen. Eileens Befinden hatte sich verschlechtert, ohne daß sie wußten, weshalb. Oder wachte sie wirklich auf?

 Ich bin im Leben nie ratlos gewesen. Immer gab es einen Ausweg, eine Richtung, in die ich mich wenden konnte, auch wenn der Schritt dorthin schwer war. Es ging stets weiter. Aber die Sorge, die Ungewißheit um die Frau, die ich liebte, machten mich hilflos. Ich konnte nicht mehr logisch und vernünftig denken. Wie betäubt ging ich hinaus und fand schließlich in die Zentrale zurück.

 »… sehen Sie, die Schwingungen werden von Interferenzen überlagert«, hörte ich. »Sie passieren auch die Filter. Die Verzerrungen machen uns konkrete Aussagen unmöglich.«

 »Dann bleibt uns nur übrig, die Energie zu verstärken«, sagte Nelson. »Wie ist Ihre Meinung, Gorden?«

 Der Funktechniker stimmte zu. Auch er hielt die Energieverstärkung für einen gangbaren Weg. Nelson gab die Anweisung weiter. Die Zeiger der Kontrolle gerieten in Bewegung, glitten allmählich nach oben, auf die zulässige Grenze zu.

 Über die Monitore jagten Blitze, hinterließen gleißende Flecke, die sich ausbreiteten und dann verblaßten. Ein Netz pulsierender Punkte wurde sichtbar. Sie flossen ineinander, bildeten einen Wirbel, der heftig flackerte.

 »Mehr Energie!« befahl Nelson. Die Spannung erreichte ihren Höhepunkt. Jetzt mußte es sich entscheiden.

 »Chefarzt an Leiter! Chefarzt an Leiter!« durchschnitt Pytrs Stimme die atemlose Stille. Unwillig über die Störung schaltete Nelson auf den Rufkanal.

 »Nelson hier. Was gibt es?«

 »Eileen liegt in Agonie«, antwortete Pytr leise und ernst. »Ich fürchte, sie stirbt.«

 Ich weiß nicht mehr, was ich dachte. Das Chaos auf den Monitoren vermengte sich mit der Tragik des Todes.

 Aus.

 Hoffnung?

 Doch, ich hatte Hoffnung, unbewußt, weil der Tod mir fremd, fern und unwirklich erschien, denn ich lebte.

 Die Zeiger erreichten die rote Grenze.

 In diesem Moment schienen die Bildschirme zu explodieren.

 Torday und Gorden stöhnten auf.

 Nelson fuhr herum.

 Ich stand starr im Raum und nahm alles wie durch einen Schleier wahr.

 Die Monitore erloschen.

 Dafür erreichte uns Lechs Information, der sich mit anderen Technotronikern in der Station zwei befand. Innerhalb des Wracks ereigneten sich Explosionen. Teile der Konstruktion barsten, Elemente rissen auseinander.

 Der Kontakt zu dem künstlichen, außerirdischen Gehirn bestand nicht mehr.

 Vorbei.

 Ausgebrannt und leer wankte ich in meine Wohnzelle. Ich wollte weinen, aber ich konnte nicht. Nicht einmal dazu besaß ich die Kraft.

 Pytr kam während der Nacht zu mir. Er klopfte. Ich hörte es, öffnete jedoch nicht. Unaufgefordert betrat er meine Zelle. Ich verstand nicht, weshalb er lächelte. Er setzte sich auf den Rand des Bettes, drückte mir die Hand und sagte: »Eileen ist erwacht.«

 Ich benötigte einige Sekunden, um zu begreifen, was er gesagt hatte. Ich sprang auf.

 »Sie lebt?« rief ich.

 Er nickte.

 Hastig zog ich mich an, hatte Mühe, nicht durch die Station zu rennen.

 Eileen lag mit offenen Augen auf der Liege. Herbe Züge hatten sich in ihre Mundwinkel eingegraben. Die Lippen waren fest aufeinandergepreßt. Sie verfolgte mein Eintreten. Ich setzte mich neben sie, nahm ihre schlaffe, kalte Hand und blickte sie stumm an.

 Ich war nicht fähig, meine grenzenlose Freude in Worte zu kleiden. Aber ich fühlte, wie sich all mein neuerwachtes Glück ihr mitteilte.

 Da wandte sie den Kopf ab, starrte an die Wand.

 »Eileen«, sagte ich endlich. »Ich bin so froh, daß du lebst. Ich hatte furchtbare Angst um dich, ich… ich…«

 Sie reagierte nicht. Ratlos schaute ich zu Pytr. Der hob die Schultern, blickte ebenso hilflos zu mir.

 »Eileen…«, begann ich von neuem und drückte ihre Hand fester. Doch sie entzog sie mir.

 »Sie ist noch erschöpft, Shamir«, sagte Pytr. »Eileen braucht Ruhe.«

 Ich fand in seinen Worten eine beruhigende Erklärung für Eileens Verhalten und bekämpfte damit die Enttäuschung. Nur schwer schlief ich später ein.

 Mein Unterbewußtsein war auf zwei Tatsachen aufmerksam geworden, deren Zusammenhang mir am nächsten Morgen plötzlich deutlich wurde.

 Bis auf Strangers Unfall fanden alle anderen im Stalagmitenraum oder dessen Umgebung statt. Ich war dort gewesen, Perry und auch Eileen. Stets fand dort etwas statt, was wir nicht genau erklären konnten, was aber irgendwelche Übereinstimmungen vermuten ließ.

 Eileen war lange Zeit nicht aus der Bewußtlosigkeit erwacht. Im Gegenteil. In den letzten Stunden der Aktivität des Gehirns hatte sich ihr Zustand verschlechtert. Als die Energiezufuhr die kritische Grenze erreichte, lag sie im Sterben.

 Dann brach der Kontakt ab, es ereigneten sich Explosionen – und in diesem Augenblick erwachte Eileen.

 Dieser Gedanke elektrisierte mich. Hatte Eileens Zustand im Einklang mit Reaktionen der Konstruktion gestanden? War sie Vermittler des Gehirns gewesen? Oder zumindest der Versuch des künstlichen Gebildes, mit uns in Verbindung zu treten? Eileen als komplizierte Vermittlerstufe zwischen mechanischer und biologischer Intelligenz?

 Als ich verunglückte, hatte Eileen die Vermutung aufgestellt, die in der Hypnoanalyse entdeckten Gefühlsgruppen »Schmerz« und »Hilfe« könnten auch vom Gehirn übermittelt worden sein. Dann wäre der Stalagmitenraum eine Zone, in der das Gehirn den Kontakt zu uns suchte, in der es mit uns experimentierte und probierte nach dem Aktion-Reaktion-Prinzip.

 Ich eilte in die Zentrale, um meine Idee den anderen mitzuteilen.

 Ich kam zu spät.

 Das Wrack war für immer verstummt. Keine der Parasonics meldete noch Aktivität. Die Ursache mußte in der zu hoch zugeführten Energie gelegen haben. Die Konstruktion, vor vierhundert Jahren während einer Katastrophe notgelandet, war schon zum Teil zerstört, als wir sie fanden.

 Sie hatte die Energie »konsumiert«, doch das war offensichtlich zuviel gewesen.

 Seitdem ist das Gehirn wirklich nur noch ein totes Metallgebilde, mit dem sich Hunderte von Wissenschaftlern noch heute beschäftigen. Jahre später fand man eine mögliche Deutung der von uns empfangenen Signale. Sie bestand in einer physikalisch determinierten optischen Zeichengruppe, die wir Menschen als »Angst« bezeichnen würden. Die Wissenschaftler hoben die Übereinstimmung menschlich organischer und jener fremden Signalgruppe hervor.

 Nur dieses eine Wort ist deutlich geworden.

 Kurz nach den Geschehnissen auf VESTA habe ich meinen außerplanetaren Dienst beendet.

 Was aus Eileen und mir wurde?

 Kein Happy-End, nichts Rührseliges. Ich müßte lügen, würde ich behaupten, ich hätte mir das gewünscht. Ohne viel Worte hätte ich sie nach ihrer Genesung zu mir genommen, sie geliebt und mit ihr gelebt.

 Aber sie wollte nicht. Auch sie hatte die VESTA-Gruppe sofort verlassen und distanzierte sich von ihr. Ich habe eine Art Freundschaft erkämpfen können, obwohl eine Barriere zwischen uns blieb. Es war nicht meine Mauer, und ich hätte sie mir nicht gefallen lassen, sondern sie niederreißen sollen.

 Eileen kapselte sich ab, begann innerlich zu verkümmern und hart zu werden. In den wenigen Malen, die wir uns noch trafen, strafte sie mich mit Launenhaftigkeit… eigentlich schade um sie.

 Es tat mir weh, doch was sollte ich tun?

 Mir schwirrten wieder phantastische Gedanken durch den Kopf. Konnte es nicht möglich sein, daß das Gehirn seine abweisenden Emotionen »Schmerz« und »Angst« auf Eileen übertragen hatte, die nun in ihr nachwirkten und sich auf alle und alles erstreckten, was mit VESTA in Verbindung stand?

 Ich nehme die Dinge so, wie sie sind, und müßte mich eben damit abfinden.

 Wenn ich es nur könnte.

 Ehrgeiz

 1

 Siles reißt seine langen Beine vom Tisch, als Garcia eintritt. Er ist nicht verlegen wegen seiner schlechten Manieren, und ein hintergründiges Lächeln stiehlt sich in sein Gesicht, denn er kennt Garcias Ansichten.

 Aber als er dessen maskenhafte Züge erkennt mit den festgebissenen Falten um Mund und Augenwinkel, geht er der täglichen Konfrontation heute lieber aus dem Wege.

 Ohne den grinsenden Siles zu beachten, läßt sich Garcia in die Polster des Sessels fallen und holt eine seiner langen, schwarzen Zigaretten aus der Brusttasche des Overalls. Seine Hände zittern, als er sie in Brand steckt.

 Siles erkennt, wie sehr sich der kräftige Mann beherrschen muß.

 Und in diesem Moment dämmert ihm eine dumpfe, böse Ahnung. Der Chief war zur Einsatzbesprechung der Kommission.

 »Wir sind abgelehnt, ja?« fragt er leise.

 Garcia reagiert nicht sofort, obwohl er die Frage verstanden hat. Erst nach einiger Zeit sagt er: »Verdammt, wir waren besser. Chapmann, dieser senile Trottel, hat den Platz in Atlantis bekommen.«

 Er springt auf und läuft wie ein gereiztes Raubtier auf und ab.

 »Ich weiß, wir sind besser. Sie haben auf Chapmanns Erfahrungen in Polaris gepocht, dabei haben wir die höchste Erfolgsquote im Tunnel. Wir… ach!« Er ist verbittert.

 O verflucht, denkt Siles, wir hatten uns darauf vorbereitet, in die neue unterseeische Stadt im Mittelmeer versetzt zu werden. Wir waren uns fast sicher, daß wir den Wettbewerb gewinnen würden.

 Aber Siles ist Fatalist.

 Dann werden wir eben weiter im Tunnel reparieren und stupide Kontrollen durchführen. Schließlich waren sie nicht die einzigen, die abgelehnt worden sind. Bedoyas und Gueilers Männer werden auch betretene Gesichter ziehen, wenn sie es erfahren. Daran ist nun nichts mehr zu ändern.

 »Vielleicht melden wir uns lieber für die Expedition zum Centauri…«, versucht er auf gut Glück Garcia aufzumuntern, aber er bemerkt selbst sofort, daß es gänzlich danebengeht.

 »Laß dein dummes Gerede. Mir ist nicht nach Scherzen zumute. Diese Chance kommt nie wieder.«

 In Garcia schwelt Zorn, und es dauert eine Weile, bis er sich selbst eingesteht, daß sein Stolz empfindlich angekratzt ist. Er faßt die Entscheidung der Kommission persönlich auf, sieht sich um seine Mühen betrogen, für die er Anerkennung und höchstes Lob erhalten wollte.

 Er sieht sich noch in den Sitzungsraum eintreten. Erwartungsvolle Blicke fliegen ihm entgegen. Blicke, die ihn als Sieger kreieren, in denen er sich sonnt. Auf seiner Schulter spürt er das neidisch anerkennende Klopfen ihrer Hände. Aber dann kommt es ganz anders, und er muß die schwieligen Fäuste Chapmanns drücken. Wie gelähmt ist er gewesen. Die Erde stand still, die Galaxis, das ganze Universum – und sein eigenes Ich.

 Garcia schrickt aus seinen Gedanken.

 Mit leisem Fauchen öffnet sich die Tür. Die beiden anderen Männer der Gruppe, Skysarna und Bartowski, treten in die Aufenthaltszelle.

 Sie verstehen sofort, als sie Siles und Garcia sehen.

 »Schade«, sagt Skysarna schließlich. »Also nicht… na, wennschon. Wäre ja auch zu schön gewesen. Ich war noch nie ein Glückspilz. Wer ist es denn? Bedoya, Chapmann, Gueiler? Aha, Chapmann. Konnte man erwarten. Der alte Grizzly kennt sich aus. Hat ja bereits in Polaris einige Bravourstückchen gezeigt.«

 Er überschwemmt die anderen mit seinen kurzen Sätzen, die nichtssagend sind, so, als berühre es ihn nicht sonderlich, denn er spricht sie leichthin. Seine behaarten Hände pendeln wie Vorschlaghämmer hin und her, das Gesicht bleibt ohne Mimik. Das ist etwas, worauf er heimlich stolz ist, das er sogar vor dem Spiegel übt.

 Garcia streift sich stumm den Overall ab und schlüpft in den Normaldreß.

 »Das war’s für heute. Siles, du übergibst in zehn Minuten der zweiten Schicht. Sag mir Bescheid, wenn Reagen wieder unpünktlich war. Der läßt in letzter Zeit schlechte Sitten einreißen.« Er wendet sich zum Gehen. »Bis morgen dann…«

 Sein Gruß ist freudlos, als er den Raum verläßt.

 »O Mann«, sagt Siles zu seinen Kollegen und schüttelt bedenklich den haarlosen Schädel. »Garcias Barometer steht auf Sturm. Da können wir uns auf etwas gefaßt machen.«

 »Sein Ehrgeiz ist krankhaft. Man könnte glauben, er faßt die Ablehnung als persönliche Beleidigung auf«, erwidert Bartowski ungehalten. »Als er damals glaubte, Wolf habe ihm Lys ausgespannt, war er krank vor Haß. Er wollte einfach nicht sehen, daß es seine eigene Schuld war. Seine exzentrische Pedanterie, der Drang nach Anerkennung. Kein Wunder, daß Lys ihm den Laufpaß gegeben hat. Ich würde das als Frau auch nicht aushalten. Der berufliche Ehrgeiz ist bei ihm absoluter Mittelpunkt seines Universums. Laufend muß er an irgend etwas herumnörgeln und kritisieren, mit nichts ist er zufrieden…«

 »Nun mach aber einen Punkt«, wirft Skysarna ein. »Er ist unser Chief und kein schlechter dazu. Und seine Pedanterie hat uns verdammt viele Vorteile im Wettbewerb gebracht. Schön, sein Charakter ist nicht der angenehmste, aber wer ist vollkommen? Ich komme gut mit ihm zurecht. Nehme ihn so, wie er ist. Und für mich ist er nicht nur Chief, sondern auch Freund.«

 »Das macht er einem aber nicht immer leicht…«

 »Also – wenn ihr mich fragt – Atlantis hätte mich gereizt, doch meine Frau wird schon recht haben. Ich sei behäbig, sagt sie, und bequem geworden, und was man hat, das weiß man. Sagt, was ihr wollt, ich fühle mich wohl hier im Transat-Tunnel. Andere schwitzen in den Bergwerken. Ich kann mich eben nicht von ›Olaf‹ trennen.« Siles wischt mit der Hand über die ölig schwitzende Glatze.

 Die anderen grinsen, weil sie an die fortlaufenden Schwierigkeiten denken müssen, die sie mit einem Kontromaten haben, den Siles auf diesen Kosenamen getauft hat.

 »Hallo, Männer – wir sind da!« Reagen, Chief der Ablösung, steckt seinen Kopf durch die Tür.

 »Dein Glück!« Siles schaut auf die Uhr. »In dreißig Sekunden hätte ich das erste Suchkommando losgeschickt. Alle achtzehntausend Kontromaten sind defekt, und wenn wir morgen kommen, müssen sie repariert sein.«

 »Ha, ha, wie witzig.« Reagen schiebt seinen massigen Körper vollständig in den Raum und stemmt die Fäuste in die Hüften. »Los, packt ein. Wir sind dran.«

 2

 »Nimm die Füße vom Tisch, Siles«, brummt Garcia anstelle einer Begrüßung.

 Dicke Luft heute, denkt der Kybernetiker und läßt die Beine demonstrativ auf der Tischplatte. Garcias Reaktion hatte er erwartet, doch zu seinem Erstaunen hat der nicht die Absicht, sich in einen Streit einzulassen, obwohl ihm sicher danach zumute ist. Aber er kennt Siles Dickschädel.

 »Gab es eine Schadensmeldung?« fragt Garcia und schaut abwechselnd auf die Kontrollwand und auf Siles, der sich jetzt mühsam aus dem Sessel schält.

 »Nein.«

 »Gut, dann überholen wir den Wagen, bevor wir auf Inspektion fahren.«

 »He – das haben wir erst vorgestern getan. Einmal in der Woche ist Sicherheitstermin, nicht öfter.«

 »Wenn ich sage, er wird überholt, dann wird er überholt. Fertig.« Garcias Ton ist laut und hart und duldet keinen Widerspruch. Er weiß sich durchzusetzen.

 Siles holt für die Entgegnung viel Luft, bläst sie dann aber vorsichtig wieder ab. Der Chief ist heute reizbar, das war schließlich vorauszusehen. Sie kennen sich lange genug. Unklar ist ihm nur, weshalb Garcia seine Launen an ihm ausläßt. Er kann nichts dafür, daß die Vergabekommission die Arbeitsgruppe abgelehnt hat.

 Er will vernünftig und ruhig mit ihm sprechen, aber Garcia hat die Aufenthaltszelle bereits verlassen, um Skysarna und Bartowski zu suchen, die noch nicht da sind.

 Schulterzuckend wirft er einen Blick auf die Anzeigen, dann nimmt er die Instrumententasche und geht hinunter.

 Nach einigen Schritten hört er Garcias Gebrüll, weil die beiden erst jetzt kommen. Die Subway war ausgefallen, dafür können sie nichts.

 Nach dem ersten Dampfablassen wird Garcia ruhiger, und sie arbeiten wie immer. Der Magnetkissenwagen wird auseinandergenommen, durchgeliftet und wieder zusammengebaut. Sie haben keinen Fehler gefunden, aber sie wissen, daß es trotzdem keine nutzlose Arbeit war.

 Der Transatlantiktunnel zwischen Dakar und Pamaribo lebt von absoluter Sicherheit. Und die hängt von den Kontromaten ab, die an Gleitschienen ununterbrochen das innere System der Vakuumwandlung kontrollieren – und von den Arbeitsgruppen, auf deren Schnelligkeit und Zuverlässigkeit es ankommt, wenn einer der Apparate ausfällt. Das geschieht leider noch allzu oft.

 Siles wundert sich nicht, als die Hupe der Warnvorrichtung aufquäkt.

 Garcia bringt die Männer mit knappen Worten in Bewegung, obwohl das nicht notwendig ist. Sie wissen alle, was zu tun ist und wieviel von ihnen abhängt. Er schreit trotzdem. Es wirkt jetzt nicht verletzend, doch völlig unnütz. Es ist gut, daß die vier Männer bereits lange Zeit zusammenarbeiten und sich und ihre Schwächen kennen, sonst hätte es heute den ersten Streit gegeben. Aber so akzeptieren sie ihn auch in seiner Lautstärke als ihren Chief und sehen ihm seine üble Laune nicht nach.

 Er wird sich beruhigen, denkt Siles, früher oder später, und beißt die Zähne zusammen.

 Skysarna ist inzwischen zurück in die Zelle gerannt und informiert sich über die Schadenstelle. Zwei Minuten später ist er wieder da.

 Sie springen auf. Die Plastglasglocke schließt sich über ihnen, und dann rast der flache Wagen mit dem Gerätebock auf dem Leitband seinem Ziel entgegen.

 Es ist ein berauschendes Gefühl, wenn sie in der Kanzel sitzen und die Kristalleuchten an der Tunnelwandung durch die hohe Geschwindigkeit des Wagens zu einem glitzernden Band zusammenschmelzen. Jede Minute jault ihnen ein Transportzug entgegen, faucht vorbei. Die komprimierten Luftwirbel nach dem Zug werfen sich jedesmal auf das leicht schlingernde Magnetkissenfahrzeug. Für ein, zwei Sekunden hält die Vibration an, dann ist sie vorbei, und sie warten auf den nächsten Zug.

 Sonst unterhalten sich die Männer immer, während Garcia eine seiner unvermeidlichen Zigaretten raucht. Über Siles Neugeborenes, das schon neun Kilo schwer und selbstverständlich ein Mädchen ist, oder über Skysarnas Wohnung, deren Kunststoffwände poröse Zerfallserscheinungen aufweisen, und den Kampf mit der Wohnungsverwaltung. Oder einfach über irgendwelchen Tratsch. Heute sind sie still und schweigen. Es will kein Gespräch aufkommen, und die Atmosphäre zwischen ihnen ist gespannt, trotz allen Verständnisses.

 Sie wissen, daß Garcia die Schuld daran trägt, und werfen sich ab und zu einen Blick zu, aber so vorsichtig, daß er keine Vorwürfe enthält.

 Der Chief beteiligt sich nicht an diesem Blickspiel.

 In ihm bohrt und zwickt es noch vom Vortage, und seine gekränkte Eitelkeit macht aus ihm einen abweisenden, verbitterten Menschen. Er hat darüber nachgedacht, und er weiß, wie dumm das von ihm ist, aber er kann nicht über seinen Schatten springen. Garcia ahnt, was sie von seinem Verhalten denken. In der Nacht noch hat er sich Gedanken gemacht, doch am Morgen hat der Ärger alle Überlegungen und guten Vorsätze hinweggespült.

 Als die Spannung unerträglich und peinlich wird und Siles mit ein paar Witzen Sonnenschein produzieren will, summt der Infocup durch die Kabine.

 Er drückt die Taste.

 »Hier Abzweigung Kontrollzentrum zwei an alle Subbahnen, Lieferzüge und beweglichen Einheiten. Seewarte T-vier meldet Seebeben mit Gefahrenfaktor fünf. Der Verkehr ist auf der Strecke von Segment 1110 bis 1890 sofort einzustellen. Bahnen vor dem kritischen Punkt 1090 und 1870 haben die Fahrt sofort bis auf Widerruf zu beenden. Bahnen im Bereich kritischer Punkt 1400 auf R-Geschwindigkeit erhöhen und den genannten Bereich verlassen. Die genannte Strecke wird in sechzig Minuten hermetisch geschlossen. Ich wiederhole…«

 »O Mann…«, murmelt Siles. »Und wir sitzen mittendrin. Die ganze Fahrt umsonst. Nur noch ein paar Kilometer. Können die ihr Beben nicht verschieben?«

 Sie warten auf den Druck des bremsenden Wagens, aber das Fahrzeug fliegt weiter. Garcia hält nicht an.

 »He – was ist? Wir müssen aus den Sektoren verschwinden, komm, dreh dem Wagen die Luft ab, Garcia.«

 »Wir fahren weiter und reparieren.« Der Chief sagt es wieder in dem Ton, der keinen Widerspruch duldet. Er will den Einwänden, die nun kommen, gleich von Anfang an die Energie nehmen. Garcia erwartet sie, aber zu seiner Verwunderung meldet sich nur der ruhige, besonnene Bartowski, der sonst nur selten spricht.

 »Hör mal, Garcia. Du hast unsere Gruppe immer gut geleitet. Vielleicht manchmal grob und zu anspruchsvoll, aber wir haben uns nie beklagt. Wir sind bei der Kommission durchgefallen, zugegeben, ich habe mich auch geärgert, aber du hast keinen Grund, dich persönlich beleidigt zu fühlen. Du mußt ihnen nichts beweisen, das ist nicht notwendig. Die Anweisung der Zentrale ist für uns bindend. Unsere eigene Sicherheit bewerten wir höher als die Funktionstüchtigkeit eines Kontromaten. Verstehst du?«

 Sie können Garcias zuckende Gesichtsmuskeln nicht sehen, denn er sitzt vor ihnen, und dem wuchtigen Körper ist von hinten nichts anzumerken, Garcia hockt da wie ein Felsblock.

 »Wir reparieren!«

 Er will damit den Schlußpunkt setzen, doch nach einer Sekunde des Schweigens sagt er noch: »Wir brauchen nur ein paar Minuten bis zur Schleuse des Segments. Wenn wir den Kontromaten vollständig auswechseln, benötigen wir maximal dreißig Minuten. Zurück zum Segment 1110 zwanzig Minuten, das ergibt eine Gesamtzeit von einer Stunde. Die Ozeanographen der Seewarte veranstalten immer ein großes Geschrei, und dann kommt nur ein harmloses Schaukeln.«

 »Es ist Gefahrenstufe fünf«, gibt Bartowski zu bedenken.

 »Bart hat recht«, fällt nun auch Siles ein. »Wegen eines defekten Kontromaten geht die Welt nicht unter. Außerdem werden sie uns wieder eine Aussprache verpassen, die sich gewaschen hat. Ich habe noch von der letzten Kopfschmerzen.«

 »Na und?« Gravias Stimme ist stocksteif. »Wir haben uns bis jetzt stets durchgesetzt. Und wenn auch die Welt nicht untergeht, Siles – wir sind für den Tunnel hier verantwortlich. Wir und niemand anderes. Wir fahren weiter.«

 »Was soll die Streiterei?« mischt sich nun auch Skysarna ein. »Wir fahren weiter und fertig. Es stimmt, was Garcia sagt. Wir sind verantwortlich. Wozu hätten wir denn sonst diese Arbeit? Ich weiß gar nicht, was du immer zu meckern hast, Bart. Wir könnten ja die…«, er bricht abrupt ab. Die Zentrale benachrichtigen und denen die Entscheidung überlassen, hatte er sagen wollen, und die anderen haben ihn verstanden. Die gleiche Frage hat auch sie bewegt, doch sie sind zu stolz, eine Entscheidung anderen zu überlassen. Trotz der Meinungsverschiedenheiten wollen sie das Problem allein bewältigen, so wie schon in vielen Situationen, die mit Erfolg gemeistert worden waren.

 Diese Gedanken gehen allen vier Männern gleichzeitig durch den Kopf. Das ist wie ein inneres Band, das sie miteinander verschweißt, obwohl es ganz verschiedene Nuancen hat.

 Garcia will seine Anweisung auf jeden Fall durchsetzen, denn er ist der Chief und für die Erfolge der Gruppe verantwortlich. Er weiß, daß sie bis jetzt zusammengehalten haben wie eine verschworene Gemeinschaft – und das nicht nur während der Arbeitszeit. Allein Siles ist verheiratet; sie haben viele schöne Stunden miteinander verbracht. Darauf baut er und verläßt sich auf seinen Instinkt, der ihm sagt, daß sie ihm folgen werden. Für einen Moment kommt ihm der Gedanke, daß er diese Tatsache für sich ausnutzt, weil er wirklich zeigen will, was er wert ist, aber er weist ihn rasch wieder von sich, will ihn nicht wahrhaben.

 Für Siles und Skysarna ist es einfach.

 Der Chief hat entschieden, und sie geben ihm recht. Siles ist nach Skysarna rasch wieder auf Garcias Seite umgeschwenkt und beugt sich der doppelten Autorität.

 Nur Bartowski hat es schwerer. Er glaubt zu wissen, daß Garcia umgekehrt wäre und die Anweisung respektiert hätte, wäre nicht tags zuvor Chapmann, sondern er mit dem Einsatz in Atlantis ausgezeichnet worden. Da hätte er sich kein Risiko leisten können, sondern vor allem an die Sicherheit der Gruppe gedacht. Heute aber besteht die fragwürdige Möglichkeit, unter widrigen Umständen zu zeigen, wie hoch die Leistungsfähigkeit unter seiner Leitung ist. Bartowski kennt Garcias Erfolgswahn, und er traut ihm zu, mit diesem Einsatz auf eine spektakuläre Aktion zu zielen.

 Doch da ist in ihm auch noch eine zweite Stimme.

 Sie heißt Enttäuschung über die Niederlage – war es überhaupt eine? –, und es ist dieselbe, wie sie auch in Skysarna, Siles und Garcia klingt. Nur hat sie einen anderen Ton.

 Ob er nun will oder nicht, auch Bartowski sieht in der Fortsetzung der Fahrt eine Möglichkeit, wenn auch nur eine schwache, sich auszuzeichnen. Lediglich Garcias autoritäres Gehabe regt in ihm unverhohlenen Widerspruch.

 Trotzdem beugt er sich schließlich.

 Einen Kilometer vor der Schadstelle beginnt der Wagen zu bremsen. Damit hat Garcia die Norm um zwei Kilometer unterschritten. Ein gewaltiger Druck quetscht die Männer in die Polster. Dann kommt das Fahrzeug, wenige Meter entfernt von dem Kontromaten, zum Stehen.

 Die Kommunikationstafel des Automaten ist erloschen. Das magische Auge glotzt kalt auf sie herab.

 Die Kanzel klappt nach hinten. Sie springen in den Tunnel.

 Bleierne Stille herrscht im Segment. Sonst gab es regen Betrieb. Ununterbrochen jagten die Bahnen vorbei, zupften Luftwirbel an den Männern. Immer war da ein stetes Raunen, Zischen und Summen. Alle diese gewohnten Geräusche fehlen. Es ist wie die Ruhe vor dem Sturm. Selbst die endlose Reihe der Leuchten, die sich weit hinten zu einem Faden vereint, wirkt nun tot.

 Der Kontromat schimmert an einigen Stellen rostig, aber die Gleitschiene ist sauber und in einwandfreiem Zustand.

 Jetzt, wo sie angelangt sind, ist die Zeit des Überlegens vorbei. Ihre Bewegungen sehen unkontrolliert aus und hastig, aber der Anblick täuscht. Jeder Griff sitzt, wenn ihre Hände fliegen, denn sie kämpfen gegen den Sekundenzeiger.

 Skysarna löst die Magnetverplombung der Elektronikrückwand. Siles hat den Hydraulikarm ausgefahren und übernimmt die mannsgroße Platte. Garcia überprüft sofort die Sicherungen, kann aber nichts finden. Also müssen sie die einzelnen Mikrotronikeinheiten testen. Nach fünf Minuten stellt er fest, daß mindestens acht Blöcke ausgefallen sind. Weiter kann er nicht prüfen, dazu reicht die Zeit nicht mehr.

 Es bleibt nur die Möglichkeit, das schadhafte Gerät gegen ein neues auszutauschen.

 Mit all ihrer Kraft müssen sie den Kontromaten fünfzig Meter weiter in eine Fallkapsel schieben, in der er sich leicht herausnehmen läßt. Schweiß bedeckt ihre Gesichter, hinterläßt schillernde Spuren.

 Sie arbeiten stumm und verbissen, bis der Apparat endlich mit dumpfem Dröhnen in den Fangschacht fällt.

 Mit der Hydraulik hebt ihn Siles heraus und schiebt ihn ein Stück zur Seite.

 Sie benötigen fast zehn Minuten, bis der neue Kontromat in der Schiene hängt.

 Da kommt über den Infocup eine Nachricht, die ihnen noch mehr Schweiß aus den Poren treibt. Siles schreit sie den Männern draußen zu.

 »Die Seewarte meldet sich. Das Beben wird stärker. Wir haben jetzt Gefahrenklasse drei!«

 Sie blicken sich an. Sind da nicht die ersten Erschütterungen bemerkbar, die durch die Verankerung auf den Tunnel übertragen werden?

 »Verdammt«, sagt Garcia in die Stille hinein. »Los, Tempo, damit wir fertig werden.« Ein Geräusch dringt bis zu ihnen. Es ist weit entfernt, kaum hörbar, aber sie begreifen in derselben Sekunde, was es bedeutet.

 Garcia will es anfangs nicht wahrhaben, vielleicht irren sie sich.

 »Die schließen die Schleusen!« ruft Bartowski.

 »Wer ist denn da verrückt geworden?« fragt Skysarna. »Wir sind doch noch hier.«

 Garcia wird aschfahl. Wie Schuppen fällt es ihm von den Augen. Niemand weiß, daß die Gruppe weitergefahren ist. Er hat die Zentrale nicht verständigt, hat es vergessen, weil er mit den Gedanken woanders war.

 Schlagartig begreifen auch die anderen die Situation. Sie geben Garcia keine Schuld, denn niemand von ihnen hat daran gedacht.

 Sie haben keine Furcht, aber jetzt ist es sicher, daß sie wegen ihrer Eigenmächtigkeit Schwierigkeiten bekommen werden.

 Garcia rennt zum Wagen, drängt Siles roh beiseite. Mit nervösen Fingern drückt er die Ruftaste.

 »Hier Arbeitsgruppe zwölf im Segment eintausendvierhundertachtundsiebzig Schleuse neunhundertsiebzehn an Kontrollzentrum. Befinden uns im Sperrgebiet. Reparatur eines schadhaften Kontromaten noch nicht beendet.«

 Es knistert im Empfänger. Dann vernimmt er die erstaunten Worte: »Was? Wer?« Pause. »Hier Kontrollzentrum… Waas? Garcia, bist du denn völlig wahnsinnig? Hast du geschlafen, als ich die Warnung durchgegeben habe? Das gibt ein Nachspiel, darauf kannst du dich verlassen. So leicht kommt ihr diesmal nicht mehr davon. Ihr kehrt sofort um, verstanden? Sofort! Öffnungsprozeß der Schleusen in drei Minuten. Haltet die Verbindung. Jeden Augenblick geht im Ozean der Teufel los. Die Seewarte meldet schon Stufe zwei.«

 Garcia atmet erleichtert auf. Tejadas Geschrei hat ihm wieder Auftrieb gegeben. Und so ruft er zurück: »Wir benötigen für die Reparatur noch etwa zwölf Minuten. Solange bleiben wir.«

 Doch da verändert sich Tejadas Stimme. »Das macht ihr nicht. Ich gebe dir hiermit die Weisung, alles stehen- und liegenzulassen und sofort zur Schleuse zu fahren.«

 Garcia grinst höhnisch. Jetzt verschafft ihm seine Entscheidung Befriedigung, und er bedauert, daß Tejada ihn nicht sehen kann. »In zwölf Minuten«, sagte er und schaltet ab.

 Inzwischen hängt der neue Kontromat in der Schiene. Skysarna schaltet die Automatik ein. Die Kommunikationstafel leuchtet auf. Der Apparat benötigt nur Sekunden, dann beginnt er sich zu bewegen und gleitet die Schiene entlang.

 Erleichtert atmen sie auf. Sie können zurück.

 Aber als sie zum Wagen gehen wollen, geschehen gleichzeitig zwei Dinge, die alles verändern.

 Ein furchteinflößendes Dröhnen braust durch den Tunnel. Der Boden hebt sich, Skysarna wird gegen die Wandung geschleudert. Noch im Sturz reißt er die Arme hoch, um seinen Kopf zu schützen. Dadurch gerät er ins Stolpern und fällt. Er liegt nur wenige Zentimeter entfernt vom ausgetauschten Kontromaten. In ihrer Eile haben sie nicht darauf geachtet – jetzt wird er Skysarna zum Verhängnis.

 Der Apparat lehnt nur leicht an der Wand, er kippt unter den Stößen des Bebens und neigt sich Skysarna zu.

 Vielleicht wäre der noch weggekommen, aber Bartowski hat es gesehen und kreischt sein Entsetzen in einem Schrei hinaus.

 »Skys!«

 Der Schrei lähmt den Mann für den Bruchteil eines Augenblicks, und der Kontromat wälzt sich herum und zermalmt seine Unterschenkel.

 Skysarna bleibt stumm. Er empfindet nichts, ist innerlich wie tot. Erst Sekunden später rast ein grausamer Schmerz durch seinen Körper.

 Der neue Apparat hat die Arbeit bereits aufgenommen – und während Skysarnas Beine zerquetscht werden, starrt Siles, der den Unfall nicht beobachtet hat, wie gebannt auf den Infocup des Wagens. Was er dort sieht, läßt ihm das Blut in den Adern gefrieren. Der Kontromat sendet seine erste Information.

 »Ein Riß im Tunnel!«

 Garcia, der wie unbeteiligt dasteht, wird starr.

 In seinem Kopf dehnt sich ein Vakuum aus.

 Daß die ersten Stöße des Bebens ausklingen, registriert er ohne Befriedigung. Skysarna… ein Riß… Skysarna… Wie ein Kreisel dreht es sich um ihn.

 Für Garcia ist das der schrecklichste Moment in seinem Leben, und er würde sonst etwas dafür geben, die letzten zwei Minuten rückgängig machen zu können. Für Sekunden brennt in ihm der Wunsch, die Augen zu schließen, um irgendwo aufzuwachen – oder nicht mehr zu existieren. Doch das Gefühl ohnmächtiger Schwäche schwindet so rasch, wie es gekommen ist. Er darf es sich nicht leisten.

 Erst Skysarna…

 Sie handeln nun rasch und überlegt.

 Siles packt mit der Hydraulik den Kontromaten und hebt ihn an, während Bartowski und Garcia den Verwundeten vorsichtig hervorziehen. Skysarna ist bei Bewußtsein und stöhnt laut auf.

 Garcia muß alle psychische Kraft aufwenden, um den Anblick der zusammengequetschten und verdrehten Füße ertragen zu können. Auch Bartowski kämpft gegen die Übelkeit.

 Vorsichtig betten sie ihn in das Fahrzeug. Als Skysarna geborgen ist, sagt Garcia zu Siles: »Du informierst die Zentrale. Das Unfallkommando soll euch entgegenkommen. Dann gibst du die Koordinaten des Risses noch einmal durch. Ich werde…«

 Wieder stöhnt der Tunnel auf und schleudert die Männer durcheinander. Es kracht in der Vakuumwandung.

 »Ich bleibe hier und versuche den Riß zu schließen!« schreit der Chief nun durch den Lärm.

 »Das kannst du nicht machen!« ruft Siles zurück. »Du kommst mit. Sollen sie von draußen eine Kolonne Tauchflaschen schicken.«

 »Ihr fahrt, verdammt. Ich gebe dir den Befehl. Gebt mir das Ultraschallgerät herunter.«

 Jetzt wird Siles wütend. »Du kannst mich mal. Einen Dreck werde ich. Du steigst jetzt auf – oder…« Er ist so in Fahrt, daß er Garcia niederschlagen würde, um ihn auf den Wagen zu bringen. Anders kommt er gegen dessen Starrsinn nicht an.

 »Hört auf.« Bartowskis Stimme bleibt ruhig wie immer. »Es hat keinen Zweck, Garcia. Wir haben das Schallgerät nicht mit. Vielleicht schafft es der Kontromat allein, wenn der Riß nicht größer wird.« Mit einem Satz springt er von der Ersatzteilplatte in die Kabine.

 Garcia begreift, daß er nichts mehr tun kann. Er hat ausgespielt. Das ist sein Ende.

 Jetzt bleibt nur noch Skysarna.

 Das Fahrzeug schlingert auf dem Leitband, so daß sie ihre Geschwindigkeit nicht voll ausnutzen können. Aber sie schaffen es bis zur ersten Schleuse, die sich vor ihnen einen Spalt öffnet.

 Im Wagen wimmert Skysarna, doch sie können ihm nicht helfen. Die Männer sind von Herzen dankbar, als sie den Unfallwagen sehen, der ihnen entgegengeflogen kommt.

 Dann dröhnt der Tunnel wieder auf.

 Als sie nach einer halben Stunde die Sicherheitszone erreicht haben, sehen Siles und Bartowski, daß aus Garcia ein anderer Mensch geworden ist.

 Er sieht alt aus und müde. Ein verbrauchter Mann.

 3

 »Ach, kommen Sie, Schwester. Nun geben Sie Ihrem Herzen einen Stoß und schauen Sie weg. Es dauert wirklich nur ein paar Minütchen.« Siles hat sein süßestes Lächeln aufgesetzt, dessen er fähig ist. Er kennt sich. Seine Glatze und das Lächeln, zusammen wirken sie so gemütlich, daß ihm selten jemand etwas abschlagen kann. Er hat richtig spekuliert.

 Seufzend gibt die Schwester nach und öffnet die Tür.

 »Skys – altes Haus, wir sind’s. Komm schon, mach die Augen auf.«

 Strahlend steht Siles vor Skysarnas Bett, hinter ihm Bartowski.

 »Hallo…« Skysarna winkt matt mit einem Arm. »Schön, daß ihr vorbeischaut.«

 »Die Schwester hat gesagt, die Operation ist glatt verlaufen. In ein paar Wochen kannst du wieder hüpfen. Hier, nimm mal einen Schluck.«

 Siles holt aus dem Jackett eine flache Flasche Pipers und setzt sie Skysarna an die Lippen. Sie wissen natürlich, daß das streng untersagt ist, aber alle drei empfinden den Reiz des verbotenen Spiels.

 Der Alkohol ist scharf, er brennt in Skysarnas Eingeweiden.

 »O Mann, Skys, sei froh, daß du diese Woche hier warst«, meint Siles befriedigt, als er sieht, daß sich Skysarnas Wangen rot färben. Ihm fällt nicht auf, wie weh er Skysarna damit tut.

 »Weißt du, was das für einen Wirbel gab… dem Tunnel ist nichts passiert. Der Kontromat konnte den Riß selbst flicken. Zur Vorsicht waren die Tauchflaschen noch draußen, aber es ist alles gut gegangen. Steiger von der Arbeitsinspektion hat uns durch die Mangel gedreht, als wolle er Frikassee aus uns machen. Du kennst ihn ja. So ein langer, dürrer, mit Kontaktlinsen.«

 Siles nimmt sich einen der weißen, harten Krankenhausstühle und setzt sich verkehrt herum, die Arme auf den Lehnen verschränkt. »Garcia wird versetzt. Für drei Jahre, und seine Chiefstelle ist er los. Na ja«, sagt er verlegen, »schließlich trägt er doch die Schuld an deinem Unfall.«

 »Er hat sich nicht mehr bei uns sehen lassen«, sagt Bartowski. »Wir hätten ihn sonst mitgebracht. Wir können Tyodo als Leiter bekommen.«

 Das Gesicht Skysarnas nimmt einen erstaunten Ausdruck an. Er stemmt sich mühsam im Bett empor. »Seid ihr denn verrückt geworden? Bart! Siles! Habt ihr ihn im Stich gelassen?«

 Die beiden ziehen betretene Mienen. »Nein, natürlich nicht, aber…«

 Aber Skysarna hat bereits verstanden.

 Sicher hat Bartowski gesagt, daß er von Anfang an dagegen war, die Reparatur doch noch durchzuführen und von Garcias krankhaftem Ehrgeiz gesprochen. Und Siles hat sich gewunden wie ein Aal, ein paar Fakten genannt, ohne seine eigene Einstellung preiszugeben. Sie haben Garcia fallenlassen wie eine heiße Kartoffel.

 Und sie werden sich sicher auch nicht angestrengt haben, ihren Chief ausfindig zu machen, um ihn heute mitzubringen, hierher ins Krankenhaus.

 »Was seid ihr bloß für Freunde…« Er schüttelt traurig den Kopf. »Als Garcia gestern hier war, hat er anders gesprochen als ihr. Er hat alle Schuld…«

 »Was, er war hier?« fragt Siles erstaunt.

 »Ja, Steiger auch. Garcia hat alle Schuld auf sich genommen, das wißt ihr ja. Er hat Steiger gesagt, er habe uns gezwungen, die Fahrt fortzusetzen, obwohl wir alle dagegen waren. Er selbst hat seinen sofortigen Ausschluß beantragt. Ich hab geheult, ja, schau nicht so, Siles, geflennt wie ein Kind, als Garcia hier stand und angeklagt hat. Er hat gesagt, daß er… ach, ihr Idioten!«

 Siles und Bartowski hat es die Sprache verschlagen. Sie hatten Verbitterung erwartet, Zorn gegen Garcia – aber keinen solchen Ausbruch.

 »Und damit ihr klarseht – wenn ich’ hier erst heraus bin, dann lasse ich mich zu Garcia versetzen.«

 Skysarna fällt wieder zurück in die Kissen. Er ist erschöpft.

 Die beiden Männer schweigen eine Weile.

 Dann sagt Bartowski: »Siles, wir sind wirklich Idioten. Da hat Skys völlig recht. Und wir haben gedacht, er müsse eine Riesenwut im Bauch haben gegen Garcia, aber das war wohl ein Irrtum.«

 »He, Skys, hast du wirklich geglaubt, wir würden uns um unseren Anteil an der Schuld drücken? Und dem Chief alles in die Schuhe schieben? Schließlich waren wir zum Schluß alle der Meinung, wir müßten weiterfahren und reparieren.«

 Bartowski nimmt wieder das Wort. »Garcia ist herunter von seinem krankhaften Ehrgeiz. Das ist für mich so wichtig wie deine neuen Beine. Daß alles so gekommen ist, sein Erfolgswahn, die Entscheidung zur Weiterfahrt, der Unfall – das lag genauso an mir und Siles wie an Garcia. Das ist es, was mich am meisten bedrückt. Ich habe es nur nicht sehen wollen. Wir alle kennen seinen Charakter, aber was haben wir dagegen getan? Er ist unser Chief – und wir sind seine Freunde. Wir haben ihn so gelassen, wie er war. Das war viel falscher als Garcias sturer Befehl. Ich könnte mich vor Wut ohrfeigen. Erst mußte so etwas geschehen, bis ich Klarheit in meinen Kopf bekomme.«

 Siles grinst nun wieder und legt seine Beine bequem über die Bettkante. »Und ich habe es ihm jeden Tag mit meinem Haltungsfehler schwer gemacht.«

 Abstände

 1. Vierter Abstand

 »Warte bitte, schalt nicht auf den anderen Kanal. Laß den Videotext laufen. Es gab eine Katastrophe auf der GENVER-Station.«

 Er wartete gespannt, bis das Gerät die bedruckte Folie freigab.

 »Es ist nicht zu glauben«, sagte er kopfschüttelnd, nachdem er gelesen hatte. »Die zwölf Wissenschaftler auf GENVER sind einen furchtbaren Tod gestorben.«

 »Wie gut«, erwiderte sie, »daß du damals nicht auf das Angebot für das Projekt ANTARES eingegangen bist.« Sie streichelte seine Hände. »Ich müßte immer Angst um dich haben…«

 2. Dritter Abstand

 Amtliche Mitteilung der Kosmischen Akademie Konur:

 Auf dem Forschungsplanetoiden GENVER-Station im Raumsektor YD-S-34 ereignete sich vor drei Tagen ein folgenschweres Unglück. Zwölf Wissenschaftler, die mit der Untersuchung extraterrestrischer Strukturen beschäftigt waren, starben bei Ausbruch eines Forschungsobjektes, das die Bezeichnung A-D-Plasma 2189 trägt.

 Das fremdartige Lebendplasma durchbrach die Sicherheitssperren, zerstörte Versorgungseinrichtungen und konnte trotz sofortiger Maßnahmen nicht unter Kontrolle gebracht werden. Die Auswirkungen der Eigenschaften des Plasmas hatten den Tod der Wissenschaftler zur Folge.

 Die Bekämpfung der aggressiven Strukturen mittels Offensivgas vom Typ Agent-Trident, erfolgreich gegen die Überträger der Antares-Seuche eingesetzt, vernichtete zwar das Plasma, konnte aber die Katastrophe nicht mehr verhindern.

 Die Leitung und alle Angehörigen der Kosmischen Akademie sowie die Regierung sprechen den Angehörigen der hervorragenden Wissenschaftler ihr tief empfundenes Mitgefühl aus.

 3. Zweiter Abstand

 Kraygr gab seine Pose auf und bewegte sich vor dem Kontrollpult der Administrationstronik auf und ab. Er liebte es nicht, Erregung zu zeigen oder gar Nervosität, doch Wendolins Bericht hatte seine Gefühlssperren durchbrochen.

 Abrupt blieb er stehen und starrte Wendolin an. »Das darf es nicht geben. Sagen Sie mir, daß das alles nicht stimmt. Ich habe schon an Eloons Verstand gezweifelt, als der die Nachricht von den Vorfällen auf GENVER durchgab. Wissen Sie überhaupt, wieviel ökonomische Einheiten wir in die Sicherheitseinrichtungen investiert haben? Aber was frage ich – sehen Sie, die Nerven – , Sie wissen es selbst gut genug. Da konnte einfach nichts passieren. Verstehen Sie? Das nicht! Hören Sie, Wendolin, ich kenne den Plan der Station. Wie konnte denn das Plasma unbehindert durch einen der Vertikalkanäle ausbrechen und derartige Zerstörungen anrichten?«

 »Die Sicherheiten waren optimal. Das stimmt. Aber eben nur nach unserem Ermessen. Wir haben in der Analyse die gesamte Sektion Stück für Stück auseinandergenommen. Das Fremdleben hat, so unwahrscheinlich es klingt, die biologischen, radiologischen und technischen Sperren überwunden. Leider kennen wir die Eigenschaften des Plasmas nicht genau. Ich vermute, es hat sich im Selektivverfahren angepaßt. Die Aufzeichnungen der Wissenschaftler sind erhalten, bis auf wenige Ausnahmen, doch sie hatten die Struktur nur drei Tage unter Kontrolle. Zuwenig Zeit, sie umfassend zu untersuchen.«

 Kraygr hieb mit beiden Fäusten auf den Tisch. »Eben das sind Millionen Gründe, für hundertprozentige Sicherheit zu sorgen. Was haben die sich auf GENVER eigentlich gedacht?! Experimentieren da ohne…« Er verstummte, schickte einen prüfenden Blick hinüber zu dem unbeweglich dastehenden Wendolin.

 »Verzeihen Sie – ich war taktlos, nicht wahr? Habe mich gehenlassen.« Jetzt setzte er sich doch hinter sein Pult, stützte den Kopf in die Hände. »So eine Katastrophe… unvorstellbar.«

 Wendolin enthielt sich jeder Äußerung.

 »Zwölf Menschen gestorben… ich vermag es einfach nicht zu glauben. Es will und will mir nicht in den Kopf. Und das Plasma – was ist mit ihm geschehen?«

 »Silence Pikkard war zu diesem Zeitpunkt D 1. Er hat es, wahrscheinlich schon in der Agonie, mit Giftgas Agent-Trident bekämpft, das wir auch gegen die Sarkophagen des Antares erfolgreich eingesetzt haben. Wenige Minuten danach ist es zugrunde gegangen. Wir haben den Wirkungsbereich des Plasmas rekonstruiert – es drang in alle besetzten Räume ein. Lediglich ein Teil der Hybridsektion blieb verschont. Zwei Besatzungsmitglieder starben in der Hitze, alle übrigen sind mit der Lebensmasse in Berührung gekommen. Trotz der Schutzanzüge hatte das ihren Tod zur Folge. Bis auf eine Ausnahme: Emo Kontak. Er starb, obwohl über die Rundsprechanlage gewarnt, durch das Gas. Wir nehmen an, er hat die Durchsage überhört. Möglicherweise hätte er der einzige Überlebende sein können, aber… Wollen Sie die Bilder sehen?«

 Der KD 1 Kraygr nickte wortlos. Wendolin übergab ihm das Kassettenpack.

 Stumm zogen die Aufnahmen der Toten an ihnen vorüber Anklagende, grausame Bilder.

 »War es nun ein Unglücksfall? Ein dummer, nicht vorhersehbarer Zufall? Oder Fahrlässigkeit? Oder haben unsere Sicherheitsbestimmungen Lücken?« Kraygr sah Wendolin traurig an.

 »Das läßt sich noch nicht genau beantworten. Leider kommen die Überlegungen für die Verunglückten zu spät. Für die Zukunft, da werden sie von Nutzen sein. Wissen Sie, mir gehen Emo und dessen Frau nicht aus dem Kopf. Er muß es mit angesehen haben, wie sie unter furchtbaren Qualen starb. Es muß das Schrecklichste gewesen sein, was jemand auf GENVER-Station durchleben mußte. Wenn ich mir vorstelle, daß ich… nein!« Wendolin schüttelte den Kopf. »Ich kann es mir nicht vorstellen.«

 4. Erster Abstand

 »Ich möchte wissen, was diese Wissenschaftler wieder verzapft haben«, sagte Eloon ironisch. »Das ist nun bereits das dritte Mal, daß GENVER-Station schweigt. Innerhalb von sieben Monaten. Beachtliche Leistung, was? Und ausgerechnet ich bin wieder dabei.«

 »Du warst schon auf GENVER?« fragte Luziper neugierig. »Wie sind die dort? Ich habe viel von ihnen gehört, aber…«

 Eloon erwiderte nichts. Mit seinem Schweigen wollte er Luzipers Neugier wie einen lästigen Käfer abschütteln, aber sie erwies sich als eine der hartnäckigen, einer, der man nicht ausweichen konnte.

 »Ja doch, ich war dort«, sagte er endlich. »Sind alles normale Menschen, wie du und ich. Sie erforschen allerlei merkwürdige Strukturen. Gravo-Spermen, Antares-Pflanzen, was weiß ich. Komplizierte Sache mit den fremden Lebensformen.«

 »Und weshalb haben sie sich nicht gemeldet?«

 »Einmal suchten sie nach einer verlorenen Versorgungsbombe, die ganze Besatzung war ausgeschwärmt auf dem Planetoiden. Dann war es falscher Alarm. Und beim letzten Mal hatten sich fünf Leute an der Andro-Seuche angesteckt. Ich durfte zwei Monate im Isolier-Orbit auf Selen I zubringen.«

 Automatisch griffen seine Hände wieder in die Output-Tastatur der Funkanlage, regelten die Feinabstimmung, obwohl das die Anlage selbst schon tat.

 »Die hören einfach nicht.«

 »Vielleicht können sie nicht antworten.«

 Der Planetoid mit GENVER-Station erschien im optischen Bereich. In diesem Moment blendete die SICHERHEIT der Station den Ring des nicht anzufliegenden Null-Sektors ein, der an tangierende Schiffe abgestrahlt werden mußte. Eine Gravo-Sperre, die nur durch eine spezielle Anlage ausgeschaltet werden konnte.

 Das Boot der Raumsicherheit tauchte in eine immer enger werdende Bremsspirale und setzte wenige Minuten später im Kopplungshangar auf.

 »Merkwürdig. Niemand da. Nicht einmal ein Servoid läßt sich sehen«, sagte Eloon nachdenklich. Er wandte sich an Luziper: »Du bleibst hier. Ich sehe nach.«

 Er zwängte seinen massigen Körper in den schweren Schutzanzug und verließ das Boot durch die Schleuse.

 Im Korridor brannte nur die Notbeleuchtung.

 Die Stille machte Eloon benommen. Allmählich dämmerte ihm, daß auf GENVER etwas geschehen sein mußte. Vorsichtig blickte er in die Zimmer. Sie waren leer.

 In einer Ecke fand er den ersten Toten. Sein Schutzanzug war auf der Brustseite und an den Händen löchrig, wie von Säure zerfressen. Erschüttert verweilte Eloon einige Minuten; weniger aus Gründen der Andacht als aus lang geschultem Instinkt heraus.

 Nach und nach fand er die anderen. In der Hybridsektion lag auf der anderen Seite ein verkohlter Leichnam. Eloon setzte den Bio-Adapter an den Körper auf seiner Seite, doch alle Anzeigen blieben dunkel.

 »Mein Gott«, stammelte er verwirrt. »Das darf doch nicht wahr sein.« Sein Blick ging von einem Körper zum anderen. Eine dumpfe Ahnung kam ihm. Mit Mühe hielt er den Brechreiz zurück.

 Er zitterte am ganzen Körper, als er mit Luziper sprach.

 »Unvorstellbar. Wenn ich nur wüßte, woran sie gestorben sind. Ich suche jetzt die Speichervideotronik auf. Hoffentlich funktioniert sie. Hör zu! Wenn ich mich in zehn Minuten nicht melde, such mich nicht. Flieg ab und benachrichtige den KD 1.« Eloon wartete Luzipers Einwände nicht ab. Vier Minuten später war er in der Zentrale. Er rief die letzte Kassette ab. Sie lief ohne Bild.

 »… achtung plasma außer kontrolle anweisung von d 1 sofort die schutzanzüge anlegen ich wiederhole sofort die schutzanzüge anlegen.« Pause. »… alarmanweisung plasma zerstört Versorgungseinrichtungen es vermehrt sich unter enormer hitzeentwicklung sammelt euch im vakuumbunker.« Rauschen. »… beeilt euch… ich…« Jaulendes Schreien voll tierischem Entsetzen oder Schmerz drang aus dem Lautsprecher. Dann noch Wortfetzen:»… setze giftgas… vorsieht… schließt…« .

 Die Kassette schwieg.

 Die haben mit fremdem Lebendplasma experimentiert, durchfuhr es Eloon. Er riß die Kassette aus der Arretierung und rannte los.

 Erst im Schiff fühlte er sich wieder sicher. Die lähmende Furcht wich von ihm. Schweißüberströmt zog er den Anzug aus.

 »Luziper, es war grausam. Sie sind alle tot. Gut, daß du die Leiber nicht sehen mußtest, verstümmelt, verbrannt…« Er schwieg einen Moment erschöpft. »Stell mir eine Verbindung zum KD 1 her. Wir haben hier nichts mehr verloren. Diese Arbeit müssen Spezialisten übernehmen.«

 Jetzt, scheinbar zur Ruhe gekommen, schwoll das Erlebnis zu einem schmerzhaften Würgen an. Plötzlich erinnerte er sich, wer die Toten in der Hybridsektion waren.

 Er übergab sich doch noch.

 5. Ereignis

 Der Einbruch des Bioplasmas durch den Vertikalkanal überraschte die Mannschaft. Die Kybernetiker, mit der Sicherung unbekannter Lebensformen vertraut, hatten nicht mit einer derart ungeheuren Anpassungsfähigkeit und gleichzeitigen Immunität gegenüber den Schutzvorrichtungen gerechnet.

 Die Lebendmasse erreichte innerhalb weniger Minuten den Zentralschacht.

 Zu diesem Zeitpunkt wäre es noch möglich gewesen, das aggressive Plasma zu stoppen und zu vernichten, doch Überraschung und momentane Ratlosigkeit lähmten die Beteiligten. Und weil sie die Folgen nicht vorhersahen, widerstrebte ihnen die sofortige Eliminierung. Sie vertrauten ihrer menschlichen Überlegenheit, den technischen Einrichtungen und glaubten daran, das fremde Leben wieder unter Kontrolle zu bringen. Aber das erwies sich als Trugschluß.

 Vom Zentralschacht aus gelangte die sich nun in der Sauerstoffatmosphäre rasch vermehrende Masse zu den Versorgungseinrichtungen. Das geschah mit unerwarteter Geschwindigkeit.

 Die erste Abteilung, die ausfiel, war die Funktechnik. Dann kam die Lichtversorgung an die Reihe. Die Notstromaggregate im Sicherungsring schalteten sich ein.

 Emo befand sich mit seiner Frau in der Hybridsektion, als die Lampen erloschen und danach müde flackernd wieder aufleuchteten.

 »Was mag da los sein?« fragte er.

 »Weiß nicht, ein Defekt sicherlich«, antwortete sie. Da heulte die Alarmanlage auf. Sie stutzte und sah wie hilfesuchend zum Lautsprecher. »Ob etwas mit dem Plasma ist?«

 Er schwieg. Wenn das fremde Leben ausgebrochen ist, dachte er, müssen wir es eben wieder einfangen. Wozu haben wir…

 »Achtung! Plasma außer Kontrolle! Anweisung von D 1: Sofort die Schutzanzüge anlegen. Ich wiederhole…«

 »Das scheint ernst zu sein«, sagte Lilia. »Ob der Stromausfall etwas damit zu tun hat?«

 Emo hob ratlos die Schultern. »Wozu die Schutzanzüge? Bis hierher kann es nicht dringen.« Vorsichtshalber ging er zur Tür und verriegelte sie.

 Lilia legte den Decoder zur Seite. »Sollten wir nicht lieber…« Sie kam durch die Sektion auf ihn zu.

 In diesem Augenblick erklang ein leise fauchendes Geräusch. Wie hypnotisiert blieb sie stehen. Die Gyroplastwände schoben sich aus der Verkleidung und verriegelten die Sektion in zwei hermetisch getrennte Teile. Lilia sprang auf den sich schließenden Spalt zu.

 Zu spät, sie waren getrennt.

 Ängstlich hämmerte sie an die Wand. Aber nur ein dumpfes Geräusch drang bis zu Emo.

 Er hatte den Vorgang verwundert betrachtet, aber seine Bedeutung nicht erfaßt. Weit davon entfernt, einem aufkeimenden Gespür von Unsicherheit nachzugehen, betätigte er die Öffnungsautomatik. Sie reagierte nicht. Emo ging zur Mitte des Raumes.

 Fünf Zentimeter trennten ihn von seiner Frau. Fünf Zentimeter durchsichtigen, superfesten, elastischen und molekularstabilisierten Glases – undurchdringlich für beide.

 Lilia ließ von der Wand ab, sah sich um, blickte auf den Armbandinfo. Sie sagte etwas, er verstand sie nicht, da zeigte sie ihm durch das Glas die Temperaturangabe.

 35 Grad las er ab, verglich mit seinen Werten und stellte eine Differenz von 15 Grad fest. Was geschah dort drüben bei Lilia?

 Sie öffnete die Magnetleiste ihrer Kombination; so tief, daß die Ansätze ihrer Brüste sichtbar wurden. Auf ihrer Stirn erschienen Schweißperlen. Es erschreckte ihn. Ihre Augen blickten ängstlich, ihre kleinen Fäuste klopften wieder an die Trennwand.

 In seinem Kopf jagten sich die Gedanken. Er mußte sie dort sofort herausholen. Eine Rückfrage in der Zentrale erwies sich als Fehlschlag, er kam nicht durch.

 Inzwischen mußte die Wärme im anderen Teil weiter gestiegen sein, denn auch bei ihm machte sich ein leichter Temperaturanstieg bemerkbar.

 Emo sah voller Schrecken, wie sich die Blätter der wertvollen Corvila Antares zusammenrollten und abfielen. Wieviel Mühe hatten sie beide gehabt, das empfindliche Gewächs in der fremden Atmosphäre zu stabilisieren.

 Lilia schrie auf. Ihr Gesicht, von Furcht verzerrt, wurde rot.

 Jetzt ergriff die Angst auch Emo; nicht um sich, sondern um seine Frau. Er vergaß alles andere, wollte ihr mit der Inbrunst seiner Liebe und Sorge helfen, die orkanartig seine Seele überfluteten. Aber er wußte nicht, wie. Hilflos und verloren stand er vor der Wand.

 Was geschah dort nur? Woher kam die unvorstellbare Hitze? Am ganzen Körper bebend, blickte er durch das Glas.

 Lilia ließ von der Trennwand ab und taumelte durch den Raum. Sie griff an die Wände, suchte, fand nichts, kehrte zurück. Tränen rannen über ihr Gesicht.

 »Hilf mir, Emo«, sagte ihr Mund. »Bitte, hilf mir doch.«

 Aber Emo konnte nicht helfen.

 Sie sank zusammen, riß ihre Kombination auf und kratzte wie ein Tier mit den Fingern am Glas. Gequält blickte sie zu ihm auf; unsagbarer Schmerz und Trauer sprachen aus ihren Augen, zugleich zärtliche Liebe und Treue; wenn auch nur für Bruchteile von Sekunden.

 Ihre Haare ringelten sich zusammen. Zuckend wälzte sie sich am Boden, die Hände an den Hals geklammert.

 Sie erstickt, dachte Emo voller Entsetzen, sie verbrennt. O Gott, hilf mir, sie darf nicht so grausam zugrunde gehen, laß sie doch leben, helft ihr! O bitte, helft ihr!

 In panischer Ohnmacht rief er ihren Namen, die grenzenlose Verzweiflung trieb ihm Tränen übers Gesicht. Vor ihm tat sich ein Abgrund auf, er schrie hemmungslos.

 Rasend nahm er Anlauf und warf sich wieder und wieder gegen die Wand, ohne den Schmerz zu verspüren.

 Aber Lilia verbrannte.

 Sein halbes Leben, seine Stärke, sein Ziel, seine Wünsche verbrannten.

 Ihre Haut bildete Blasen, die sich hoben und aufrissen. Überall Flammen, die sich ausbreiteten.

 Emo sank zusammen, tobte, schluchzte, schrie. Fünf Zentimeter vor sich sah er den geliebten Menschen verkohlen. Der Wahnsinn raubte ihm den Verstand. Er sah und hörte nichts mehr.

 Übergangslos brach er zusammen. Gas hatte seine Körperfunktionen gelähmt.

 Zaatar

 Als ich ihn wiedersah, erkannte ich ihn anfangs nicht.

 Er hatte keine Ähnlichkeit mehr mit dem Mann, dessen Bild sich in meiner Erinnerung versteckt hatte. Er sah abgehärmt aus, seine Wangen waren eingefallen, und von dem ehemals vollen, dichten Haar waren nur noch ein paar dünne Strähnen übriggeblieben.

 Erst als wir uns anstarrten, überfiel mich ein Schimmer unsicheren Erkennens. Hastig kramte ich in meinem schlechten Gedächtnis, verglich, sortierte aus. In meinem Alter ist das nicht weiter verwunderlich, daß ich ein Weilchen benötigte, bevor die Klappe fiel: der stechende, eindringliche Blick und das zu groß geratene linke Ohr.

 Ja natürlich, das war Zaatar, ein Sonderling, den ich einmal im Kreis der Universitätsstudenten kennengelernt, bald darauf aber aus den Augen verloren und schließlich vergessen hatte.

 Ich versuchte ein unbestimmtes Grinsen, von dem man nicht ablesen sollte, was es bedeutete. Offensichtlich erging es Zaatar ebenso; auch er machte keinen glücklichen Eindruck.

 Aber dann sah ich, wie sich sein Gesicht aufhellte. Abrupt stand er auf, nahm sein Glas und kam in der für ihn typischen Schräglage auf mich zu.

 »Guten Tag, Professor O’Hyra.« Es klang höflich und anständig, was ich eigentlich nicht von ihm erwartet hatte. Weiß der Teufel, warum nicht.

 Ich lud ihn zum Sitzen ein.

 »Entschuldigen Sie, daß ich Sie so einfach überfalle, aber unter all den Menschen hier« – er vollführte eine weit ausholende Armbewegung – »sind Sie der einzige, den ich kenne. Ich freue mich, gerade Sie hier anzutreffen.«

 Es fiel mir nicht ein, weshalb es ihn freuen sollte; wir hatten ja nie etwas zusammen zu tun gehabt. Ein Wunder, daß wir uns nach so vielen Jahren überhaupt wiedererkannt hatten.

 Plötzlich klang seine Stimme plump vertraulich.

 »Ich sehe schon, Professor, Sie können sich nicht mehr erinnern.«

 Verlegen nickte ich.

 »Wir hatten vor langer Zeit, jetzt sind es vielleicht fünfzehn Jahre, eine heftige Diskussion über das Problem des Zeittransits. Ich war damals der Meinung…«

 Mir fiel es wie Schuppen von den Augen. Natürlich, dieser komische Kauz hatte allen Ernstes die Behauptung aufgestellt, die Theorien und Lehrsätze von Nordfield und Bylkowski über die Zeitdeformation seien falsch, aber keinen einzigen Gegenbeweis angetreten. Obwohl ich ihm noch einmal haarklein die zwingende Logik der ZD-Theorie auseinandergesetzt hatte, war er starrköpfig bei seiner Meinung geblieben, der Transit in der Zeit sei trotzdem möglich. Ein verhinderter Wells.

 Ich mußte unwillkürlich lachen, es tat mir sofort leid. »Ja, ich entsinne mich. Und – ist es Ihnen gelungen?«

 »Gewiß, Professor«, sagte er schlicht, doch mit solch einem Nachdruck, daß es mich stutzig machte. Vielleicht mußte ich ihm abermals zeigen, daß er unrecht hatte – noch immer.

 »Und wann gelang Ihnen der… Beweis für Ihre Hypothesen?« fragte ich vorsichtig.

 »Heute.«

 Ich schüttelte den Kopf. »Verzeihen Sie einem alten Mann, mein Freund, daß er skeptisch ist. Ihre Behauptung entbehrte schon damals jeglicher Grundlage, und ich habe die Befürchtung, daß es heute nicht anders ist.«

 »Sie halten mich für einen Wirrkopf, nicht wahr?« fragte er fast liebenswürdig.

 Ich hütete mich zu nicken.

 »Wissen Sie, vor fünfzehn Jahren war ich voller fixer Ideen. Ich lebte von dem Glauben, daß die Zeit als materieller Vorgang auch technisch beherrschbar sei. So, wie man radioaktive Strahlung bändigt und den Strom ausnutzt. Nun, fast hätten Sie mich damals überzeugt, denn ich hatte ja nur die Idee, nichts anderes. Und wenn es Sie befriedigt – ich mußte den Gedanken tatsächlich aufgeben. Die Phantasie allerdings ist mir geblieben; zum Glück. Was wäre wohl ein Wissenschaftler ohne Phantasie? Nur ein vertrockneter Baum.«

 Zaatar nahm einen kleinen Schluck aus seinem Glas.

 »Vor zwei Jahren aber hat mich der Zufall wieder daraufgebracht. Seit knapp fünf Jahren bin ich Versuchsleiter am Nucleotronikinstitut. Mein Spezialgebiet sind Tachyonen. Unser Auftrag lautete, die hypothetischen Teilchen trotz ihrer überlichtschnellen Geschwindigkeit nachzuweisen.«

 Ich hatte die Forschungen der Grenzgebiete der Extremwissenschaften immer für Zeit- und Energieverschwendung gehalten. Schließlich gab es nützlichere Gebiete. Zugegeben, trotz meiner Skepsis mußte ich den Hut ziehen, als die Nachricht über den geglückten Nachweis von Tachyonen durch die Fachwelt ging. Praktisch ließ sich das aber damals noch nicht verwerten, und seitdem hatte man auch nie wieder etwas davon gehört. Anscheinend war das Problem noch nicht gelöst.

 Ich fragte ihn.

 Zaatar antwortete ausweichend. »Ja und nein, Professor. Wir waren ja davon ausgegangen, daß sich die überschnellen Teilchen nutzen ließen, zum Beispiel zur Informationsübertragung in der Raumfahrt. Aber alle diesbezüglichen Versuche schlugen fehl, weil die Teilchen einen noch komplizierteren Charakter haben, als wir theoretisch begründen konnten. Nach Nordfields Theorie bewegen sie sich nur in einer Zeitspanne von wenigen hundertstel Sekunden, danach nicht mehr. Dabei verändert sich ihr Informationsgehalt – oder, anders ausgedrückt, ihre Struktur.«

 Seine Ausführungen machten mich trotz meiner Skepsis neugierig. »Und was hat das mit Ihrem Zeittransit zu tun?«

 »Nun, sie bewegen sich in der Zeit, Professor.«

 Ich fiel aus allen Wolken.

 Wenn ich ihm seine Behauptung abnahm, und schon das widerstrebte meinem Verstand, welchen Nachweis konnte er dafür erbringen?

 Zaatar lächelte wieder jenes feine, überlegene Lächeln, das mich ein wenig unsicher machte. »Heute ist es uns gelungen, die Tachyonen wieder einzufangen. Ich benutzte dazu eine Gravitationshalbkugel, die, wenn sie scharf begrenzt ist, die Teilchen zurücksendet, weil sie ihr Entweichen oder irreguläre Bahnen verhindert. Die Tachyonen waren um etwa hundert Jahre gealtert; wir haben es über die Computer geprüft – es gibt keinen Feler. Das heißt nichts anderes, als daß sie in der Zukunft waren.«

 Seine Stimme klang nun triumphierend.

 Ich erwiderte vorsichtshalber nichts, denn ich wußte, wie viele Möglichkeiten des Irrtums bei derartig diffizilen Versuchen bestanden. Als ich schließlich meine Zweifel in behutsame Worte kleidete, wurde Zaatar zornig. Nicht viel, aber doch bemerkbar.

 »Die Zeit der Entwicklung ist über Sie hinweggeschritten, Professor O’Hyra. Was Sie heute nicht glauben, wird morgen jedes Kind als Tatsache anerkennen. Zeitreisen sind möglich. Guten Tag.«

 Er stand auf und verließ mich.

 Diese Jugend, dachte ich, weshalb muß sie erst bis zum Alter warten, um einzusehen, daß die Welt nicht nur aus ihren Wünschen und Vorstellungen besteht.

 Lange Zeit hörte und sah ich nichts von Zaatar. Insgeheim hatte ich gedacht, er würde sich einmal melden, aber er schien mich vergessen zu haben. Obwohl ich seine Behauptung nach wie vor ablehnte, trieb mich die kindische Neugier des Alters doch dazu, alle neuen Informationen des Nucleotronikinstituts zu verfolgen. Natürlich ohne Resultat betreffs Zaatars Forschungen.

 Als ich schon glaubte, die ganze Geschichte hätte sich wie erwartet im Sande verlaufen, summte an einem Sonntagvormittag der Info-Tele auf. Ich war überrascht, auf dem Bildschirm Zaatars Gesicht zu sehen.

 Ohne Begrüßung sagte er knapp: »Professor O’Hyra, Sie erinnern sich unseres Streites. Kommen Sie heute nachmittag zu mir ins Institut? Punkt siebzehn Uhr?«

 Ich war zu verblüfft, darum nickte ich nur.

 Die Computerkontrolle am Eingang kannte mich aus alten Zeiten; mein Psychogramm war noch im Speicher verzeichnet, so daß ich ungehindert den Eingang passieren konnte. Oder hatte Zaatar die Anweisung gegeben?

 Er erwartete mich sichtlich nervös und trat von einem Bein aufs andere.

 Seine Hand fühlte sich merkwürdig heiß an. Auf seiner Stirn bemerkte ich Schweißtropfen.

 Er führte mich in den Imbißraum. Am Sonntag arbeitete im Institut kein Mensch; er war leer.

 Ich platzte fast vor Neugier. »Na – klappt es jetzt mit den Zeitreisen?«

 »Lassen Sie mich erzählen«, erwiderte er, »und unterbrechen Sie mich nicht. Ich habe nicht viel Zeit. Sehen Sie, ich muß mich korrigieren. Irgend etwas stimmte nicht in unseren Vorstellungen. Alle Hypothesen gingen davon aus, daß der Mensch sich eines Tages, frei wie ein Vogel in der Luft, in Zukunft und Vergangenheit würde bewegen können. Ich habe mich davon anstecken lassen. Vor allem von dem Gedanken, in der Zeit dann selbst aktiv zu werden. Alles Humbug.« Er machte eine wegwerfende Geste. »Wells Phantastereien waren Unsinn. Ich bin zu der Schlußfolgerung gelangt, daß dem Gedanken an solche Reisen ein grundsätzlicher Fehler zugrunde liegt, den wir nur deshalb nicht erkannten, weil wir die Natur der Zeit nicht begriffen. Sie ist nicht umkehrbar.«

 Er machte eine Pause.

 »Wir werden nie reisen können.«

 Ich nickte.

 »Eine der Grundeigenschaften der Materie ist ihre Bewegung. Eine andere die Zeit, in der sie existiert, die sogenannte vierte Dimension, ohne welche die Materie eben nicht denkbar ist. Stellen Sie sich vor, Professor, unser Leben sei in der Zeit programmiert wie auf einem Film mit einzelnen Bildern, unendlich vielen Bildern. Die Bewegung bringt sie zum Laufen – ihr sich entwickelndes Leben. Wollten Sie eins der Bilder aus der Vergangenheit oder der Zukunft betrachten, müßten Sie den Film anhalten. Damit aber erlischt die Bildfolge von der Bewegung zur Leblosigkeit. Ihr Leben wäre ohne Bewegung – Sie wären tot.«

 »Vergleiche hinken, Zaatar, Ihrer ganz besonders«, entgegnete ich, nicht ohne Spott. »Wenn ich schon in der Zeit reise, dann will ich doch kein Einzelbild sehen, sondern wiederum Veränderung und Entwicklung. Damit bleibt der Film nicht stehen, sondern läuft weiter, und ich lebe.«

 »Das stimmt, ich habe mich nur ungenau ausgedrückt.«

 Er brachte mich in Verwirrung.

 »Ich meine auch nicht Ihr relatives Leben in der Zeit, sondern Ihr jetziges. Hier, in unserer Zeit, würden Sie den Film anhalten und wären für uns tot und verschwunden. Dort natürlich liefe Ihr Film weiter.«

 Jetzt wurde ich wütend über den horrenden Blödsinn, den er mir da auftischte. Ich sah einfach keinen Sinn darin. »Ja, verdammt noch mal, das ist doch egal. Wenn ich von dort aus wieder in meine Zeit reise, dann beginnt eben hier die Bewegung von neuem.«

 Er lächelte wieder fein. »Das können Sie nicht, Professor. Denn Sie nehmen Ihre gesamte Energie mit in die Zeit. Das ist ein einmaliger, irreversibler Vorgang. Ich muß zugeben, auch ich bin nicht völlig hinter die Natur dieses Prozesses gekommen. Aber – würden Sie sich aus der von Ihnen erreichten fremden Zeit wieder in die normale alte zurückversetzen, müßten Sie Ihre Energie verbrauchen. Sie wären in Ihrer Zeit ein Nichts, nicht mehr existent.«

 Da stritt ich mich nun mit diesem Wirrkopf, daß mir schwindlig im Kopf wurde, und vertrat zu guter Letzt auch noch seine eigene Hypothese, während er sie leugnete.

 Irgend etwas kam mir seltsam vor. Zaatar begann vor meinen Augen zu flimmern. Ich hatte mich wohl zu sehr aufgeregt.

 »Sagen Sie, Zaatar – damals, vor ein paar Monaten, haben Sie doch behauptet, Ihre Tachyonen wären, auch nach der Computerkontrolle, um hundert Jahre gealtert. Das schien doch Ihren Zeittransit zu bestätigen.«

 »Der Computer hat sich geirrt – nein, sagen wir, teilweise geirrt. Sicher waren diese Teilchen älter als die, die wir losschickten. Aber es waren eben nicht mehr dieselben. Es waren keine Tachyonen mehr. Es waren nur noch Teilchen, die nach kurzer Zeit zerfielen, bis sie nicht mehr nachzuweisen waren. – Einfach verschwunden.«

 Seine Stimme wurde dunkler. Ich hatte Mühe, ihn zu verstehen.

 »Sie hatten ihre Energie verbraucht, als sie sich entgegen dem Verlauf der Zeit bewegten. Vielleicht kehrten sie auch in die Zukunft zurück, aus der sie gerade kamen. Ich weiß es nicht. Schön wäre es.«

 Ein Geräusch hinter mir ließ mich herumfahren. Aber es war nur der Wind, der an einem geöffneten Fenster gerüttelt hatte. Als ich mich wieder umdrehte, war Zaatar verschwunden.

 Ich ärgerte mich. Hätte ich ihn ausreden lassen! Er hätte mir sagen können, wie es in der Zukunft aussah.

 Zero-Welt

 1

 Mit dem Morgennebel setzte fast schlagartig das Konzert der Tennisvögel aus, die mit ihrem zärtlichen Tremolo die Nacht erfüllt hatten. Bläßlich grüner Dunst zog dicht über den Boden, umhüllte die Buschgruppen mit Watteschleiern und schuf bizarre, aber rasch wieder zerfließende Figuren einer grotesken Phantasiewelt.

 Oberhalb des Nebels blieb die Luft klar, gab die Sicht frei in die hügelige Landschaft. Über den Gipfeln des nahen Ringgebirges zeigten sich die ersten Strahlen der aufgehenden ROSS; sie brachen sich in den hoch in der Atmosphäre schwebenden Kristallsporen der Steinbäume.

 Velasco blickte verzaubert in das Kaleidoskop sanfter Farben. Das ist einmalig, dachte er. Auf keiner der erforschten Welten gibt es ein solches Schauspiel der Natur.

 Klares Blau mischte sich mit gesprenkeltem Violett, umtanzt von goldenen und orangefarbenen Tupfern in verwirrend schönem Reigen. An manchen Stellen erkannte er das Zinnoberrot reifer Sporen, die bald herabsinken und neue Bäume zeugen würden.

 Er hockte sich hin, bis ihm der Brodel an den Helm reichte, und betrachtete die wabernde Fläche. Einmal ein Märchenprinz sein, dachte er, oder eine Fee, die helfend aus dem Nebel taucht, Glück spendend und Sehnsüchte erfüllend.

 Es war das erste Mal, daß er sich während ihres zweiwöchigen Aufenthaltes auf ROSS-B dieser Stimmung hingab.

 Die Automaten befreiten ihn von der Last hektischer Tätigkeit, die Menschen verfügten über viel Zeit. Noch fortgerissen von der Tradition der Rastlosigkeit jedoch, hatte er diese Freiheit bisher nicht zu nutzen gewußt.

 Erst jetzt streifte ihn ein Hauch leiser Regungen, die unter der Schale der Alltäglichkeit geschlummert und Stück für Stück abzusterben gedroht hatten. Solche Augenblicke waren selten. Er verspürte eine traurige Verwirrung, denn die Empfindung war nicht anders als der Nebel, der unter seinen Fingern zerrann.

 Velasco stand auf und klopfte, gleichsam seine Gedanken verscheuchend, den Dunst aus den Falten des Skaphanders. Durch das wallende Grün hindurch ging er langsam auf das Schiff zu, das sich inmitten blühender, jungfräulicher Natur wie ein zernarbtes Schandmal in den Himmel reckte.

 Dunkel, mit häßlichen Flecken, drohend umgeben vom Schutzring ellipsoider Bioroiden, die die Energiekuppel aufrechterhielten, ragte es empor.

 Über das Kommandoset gab er dem Wächterroiden den Befehl zur Öffnung. Die Eingangsschleuse verfärbte sich, als er durch das durchsichtige Grau der Kuppel schritt.

 Die Berührung mit dem Schiff riß ihn endgültig aus der Verzauberung. Die Stimmung perlte von ihm ab. Als er sich des Anzugs entledigte, hörte er Ashers Lachen. Dazwischen Kyodos Baß, laut, auch lachend. Das drängte ihn, sich zu beeilen, um teilzuhaben an dem, was sie dort oben taten.

 Sie standen zu dritt unter der Gemeinschaftsdusche. Kyodo wusch Asher den Rücken.

 »Velasco – wir dachten schon, du wolltest dich um die Morgenwäsche drücken«, sprudelte Narik unter dem Wasserstrahl hervor. Er hatte den Kopf in den Nacken gelegt und massierte die Kopfhaut unter seinem fahlblonden Haar.

 Rasch entledigte sich Velasco seiner Kleidung und stellte sich unter die eisig prickelnde Kälte. Die Haut zog sich zusammen, er rubbelte sie mit der Bürste ab, bis sie rot wurde und streifig. Aus den Augenwinkeln beobachtete er Asher, die, in sich versunken, sich unter dem herabfließenden Wasser drehte. Er sah die glitzernden Tropfen, die von ihren Brüsten herabliefen, ließ den Blick über ihren Rücken gleiten, verfolgte ihre Bewegungen, sog sich an ihr fest – und riß sich wieder los, aus Furcht, jemand könnte seinem Blick folgen und seine Gedanken erraten.

 Er war vernarrt in Ashers Körper, heimlich studierte er ihre Bewegungen, jeden Tag, jede Stunde, wann immer er Gelegenheit dazu erhielt. Doch seine tiefsten Wünsche blieben unerfüllt, es war ihm nicht vergönnt, sie für sich allein zu besitzen. Asher gehörte allen und keinem. Sie blieb Frau, allein unterworfen ihrem Willen und nicht dem der Männer.

 Es war nicht das Problem des Beischlafs. Asher hatte allen dreien gestattet, ja, sie ermuntert, bei ihr Erleichterung zu finden. »Ihr könnt auf die Sedativa verzichten«, hatte sie zu Beginn des Fluges gesagt. Nicht beiläufig, sondern bewußt, mit weiblichem Stolz. »Ich halte sie für entwürdigend.«

 Keiner der Männer hatte mit beschämendem Frohlocken reagiert, wohl aber zufrieden, die Befriedigung eines natürlichen Bedürfnisses nicht entbehren zu müssen.

 Ashers Hingabe jedoch brachte Velasco in einen Konflikt, dem er sich nicht gewachsen sah. Zwar erkannte er die Logik ihrer Entscheidung an, das war anfangs noch leicht gewesen, doch reagierte er in zunehmendem Maße mit Eifersucht. So, wie die kleine Gruppe sich entwickelte, einen eigenen sozialen Status schuf, so verengte sich seine Toleranz auf ein Minimum.

 Asher weckte in ihm den Wunsch nach mehr als dem Eindringen seines Penis in ihren Körper. Es fehlte das, was aus dem Stückwerk ein harmonisches Ganzes schuf.

 Narik und Kyodo waren anders. Fatalisten nannte Velasco sie bei sich, fanden sich mit dem Unabänderlichen ab, kämpften nicht gegen das Unmögliche, blieben auf niedrigeren Stufen des Denkens stehen.

 Velasco erahnte den Hünen Kyodo, der animalisch seinen Trieb abreagierte, ohne Zartgefühl und Einfühlungsvermögen. Und Narik, der den biologischen Akt der Hormonausschüttung als erledigt abhakte, mit wohlgefälliger Miene ihre Zelle verließ, nicht ohne ein höfliches Wort des Danks zurückzulassen.

 Velasco hatte Mühe, das zu tolerieren; selbst hier, in der Ungezwungenheit des Waschraums, fiel es ihm schwer.

 Sie verließen die Hygienic-Zelle und nahmen gemeinsam das Frühstück in der Leitzentrale ein.

 2

 Auf dem Rückweg zum Schiff stieß Velasco auf Narik und Kyodo, die, laut sprechend, sich ihm näherten. Er hörte sie schon von weitem. Durch die eigentümliche Stille, die der Planet ausströmte und die von den verhaltenen Tierlauten eher untermalt als gestört wurde, krachten die Tritte und Stimmen der Männer.

 In Kyodos Hand hing der Impulsor, fortwährend schlug er ihm gegen das Bein. Narik gestikulierte mit den Armen, versuchte Kyodo etwas begreiflich zu machen.

 Velasco blieb stehen und lehnte sich an die lianenartige Luftwurzel eines Steinbaumes. Durch den Anzug hindurch spürte er die kalte Härte dieser Pflanze.

 Erst wenige Meter vor ihm bemerkten sie ihn.

 »Bist du des Alleinseins müde?« fragte Narik spöttisch lächelnd.

 Velasco vermochte nicht festzustellen, wieviel Oberflächlichkeit und wieviel Teilnahme in dessen Frage lagen. »Manchmal tut es mir gut, wenn ich mich so ausruhen kann«, erwiderte er ausweichend. »Habt ihr etwas Interessantes gefunden?«

 Kyodo schüttelte brummend den Kopf. »Der Planet ist ein verschlafenes Paradies. Immer nur Kontrolle zu sein, befriedigt mich nicht, und zwei Wochen lang Spaziergänge schon gar nicht.«

 »Fang nicht schon wieder an«, entgegnete Narik mit sanftem Vorwurf. »Du weißt, das alles hätte anders sein können. Statt der Ruhe die Hölle. Velasco hat recht. Einige Tage faulen Nichtstuns schaden uns nicht. Im Gegenteil.«

 Velasco wußte, daß Kyodo nicht zu überzeugen war. Niemand konnte dessen einmal aufgebaute Meinung niederreißen.

 Brechendes Geäst riß sie aus dem Gespräch.

 Etwas, ein Tier, kam auf sie zu. Noch war es entfernt, doch das Knacken und Stampfen wurde mit jeder Sekunde deutlicher. Dann wurde das Springrind, wie sie diese Gattung getauft hatten, etwa hundert Meter seitlich vor ihnen sichtbar. Jetzt mußte es die Menschen entdeckt und ihren Abwehrduft wahrgenommen haben, mit dem die Anzüge ausgerüstet waren, aber es wich nicht aus, wie sie es bisher gewohnt waren.

 In rascher Folge krümmte sich sein muskulöser, alles überragender Schwanz zu Spiralen und schnellte den Rumpf mit dem Rinderkopf auf die drei Männer zu.

 Kyodo reagierte als erster. Er hatte den Impulsor bereits auf das Tier gerichtet, bevor er hervorstieß: »Es greift uns an!«

 »Unsinn«, erwiderte Narik gelassen. »Diese Spezies gehört zu den Pflanzenfressern. Wartet.« Er schaltete den Infragen, den zusätzlichen akustischen Schutz, ein.

 Tatsächlich bockte das Tier, wand sich, aber dann durchbrach es die unsichtbare Mauer und stürmte weiter.

 Kyodo schoß. Der erste Strahl verbrannte die Erde vor dem Springrind und, als es durch die Flamme sprang, das Tier selbst. Das Zischen verschmorenden Fleisches drang ihnen ins Ohr.

 Tiefes Bedauern erfaßte Velasco, als er die Zuckungen des verendenden Tieres sah. Was hat es nur dazu getrieben, fragte er sich. Den Infraschutz hat noch nie ein Tier durchdrungen.

 Von allen Seiten drangen plötzlich Rinder auf sie ein, als wäre der Infragenschild nicht vorhanden.

 Die Menschen vernichteten die Tiere. Ihnen blieb keine Wahl. Nicht ein Rind hatte sich abschrecken lassen und war ausgewichen. Wenige Minuten später war alles vorbei.

 »Da hast du dein verschlafenes Paradies«, wandte sich Velasco an Kyodo. »Wie auf Bestellung…« Er schüttelte fassungslos den Kopf, traurig über das ihnen aufgezwungene Töten.

 »Was kann diesen Angriff ausgelöst haben?« fragte Narik. »Sahen sie in uns eine Bedrohung, oder sie reagieren so in bestimmten Zeiten ihrer Biogenität, der Brunst beispielsweise?«

 »Verdammt, ich begreife das nicht«, sagte Kyodo.

 Velasco blieb angesichts der Kadaver stumm.

 »Was mich am meisten wundert, ist die Tatsache, daß uns die Tiere fast ringförmig eingeschlossen hatten. Ein Plan… ach, Unsinn, das war Zufall«, dozierte Narik weiter.

 Ja, das war Velasco auch aufgefallen. Er blickte hinüber. Die Luft flimmerte stark. Nur noch unscharf sah er die Tierleichen. Aufkommende Übelkeit würgte ihn. Auch Narik und Kyodo sahen bleich aus.

 »Kommt«, sagte Velasco. »Wir gehen… ich kann es nicht mehr ertragen.«

 Keiner verspürte den Wunsch, sich noch einmal umzusehen. Mechanisch lenkten sie ihre Schritte in Richtung Raumschiff. Erst nach vielen Schritten drehte sich Velasco um. Das Flimmern war verschwunden. Auch die Tiere konnte er nicht mehr entdecken. Er atmete tief durch; fühlte sich auf einmal wieder frisch und gesund.

 3

 »Weshalb antwortet er nicht?« Kyodos Stimme klang unwillig. Die kleinen, eisgrauen Augen, umgeben von dicken Fettpolstern, huschten über den Monitor, der Velascos Standort und Weg markierte. »Er weiß doch, daß wir uns Sorgen machen.«

 »Hoffentlich ist ihm nichts passiert.«

 »Nein«, erwiderte Narik vom Medotron. »Alle organischen Werte sind normal. Lediglich seine Pulsfrequenz bleibt auf hundertfünfzig.«

 »Also muß etwas geschehen sein.«

 »Ein Grund mehr, die Verbindung aufrechtzuerhalten«, grollte Kyodo. Doch Velascos Frequenz blieb tot.

 Die zwanzig Minuten Wartezeit steigerten Kyodos Zorn und Ashers Sorge. Lediglich Narik blieb ruhig und sachlich.

 Sie trafen ihn in der Schleuse.

 Kyodos Worte blieben unausgesprochen, als er ihn sah. Kalkweiß, mit blutleeren Lippen, starrte Velasco sie an.

 Kleine, sich rasch verflüchtigende Fünkchen Irrsinn blitzten in seinen Augen. Sie spürten die Energie, die er aufbringen mußte, um sich zu beherrschen.

 »Kommt mit in den Garten«, forderte er sie auf, als er sich des Anzugs entledigt hatte. Oben angekommen, entnahm er der Freezerbox eine Flasche Alkohol, öffnete sie, setzte sie an den Mund und ließ einige tiefe Schlucke in sich hineinlaufen. Mit dem Handrücken wischte er über die feuchten Lippen, stieß laut auf, ohne sich zu entschuldigen, und fragte übergangslos: »Glaubt ihr auch, daß ich verrückt bin?« Triumphierend blickte er in die verständnislosen Gesichter, unterdrückte ein Kichern und fuhr fort: »Ich bin es nämlich.«

 Der Alkohol begann zu wirken. Schwer fiel er in einen Sessel. »Auf dem Planeten existiert eine Zivilisation – und ich habe zwei Intelligenzwesen getötet.«

 Sie starrten ihn an.

 »Nein!« rief Kyodo, doch es klang unsicher.

 »Erzähle«, forderte ihn Narik mit unverhohlener Wißbegier auf.

 »Aber laßt mich ausreden. Erst dann könnt ihr mich für verrückt erklären. Nicht weit von hier, etwa zwei Stunden Fußmarsch entfernt, liegt eine flache Senke, umsäumt von Knüppelholz und weißen Steinbäumen. Ich hatte ein unbekanntes Tier mit dem Paralyzer erwischt, wollte es mir gerade ansehen, da hörte ich Schreie.« Er verstummte. Er war sich völlig sicher gewesen, daß es keine tierischen Laute waren, sondern Schreie der Angst, um Hilfe flehend, ausgestoßen in höchster Not. »Kurz darauf lief eine Gestalt über die Lichtung. Sie rannte quer an mir vorbei. Es war eine Frau, eine menschlich aussehende Frau. Ihre Kleidung war zerfetzt, und sie blutete. Ich stand wie erstarrt, unfähig, einen klaren Gedanken zu fassen. Ich konnte nicht glauben, was meine Augen sahen. Sie befand sich etwa in der Mitte der Lichtung, als am Waldsaum zwei Männer auftauchten. Ich muß mich wohl unwillkürlich bemerkbar gemacht haben, vielleicht lief ich ihr entgegen oder habe gerufen, ich weiß es nicht mehr, denn plötzlich verharrte sie, wandte sich in meine Richtung, schrie wieder und floh auf mich zu.«

 Velasco griff erneut zur Flasche. Asher wollte aufbegehren; Narik fiel ihr stumm in den Arm. Velasco bemerkte es.

 »Entschuldigt. Ich bin noch völlig fertig. Einer der Männer blieb stehen und schoß aus einer Waffe. Vor der Frau entflammte ein Feuerball, so dicht vor ihr, daß sie nicht mehr ausweichen konnte. Sie stürzte durch die Hitze. Ihr Kleid brannte lichterloh. Schreiend wälzte sie sich am Boden.«

 Velasco senkte den Kopf. »Dann habe ich geschossen«, sagte er dumpf. »Ich konnte nicht anders, versteht ihr? Ich wollte ihr helfen und sie beschützen, denn ihre Verfolger zielten von neuem auf sie… vielleicht auch auf mich. Da tötete ich sie mit dem Impulsor. Danach lief ich zu ihr, doch bevor ich sie erreichte, hörten ihre Bewegungen auf, und sie löste sich vor meinen Augen auf. Der Körper verschwand.«

 Seine Worte kamen nun ruckartig.

 »An der Stelle, wo das Geschoß der Fremden explodiert war, gab es keinerlei Brandspuren im Gras. Nichts. Ich kam mir wie genarrt vor. Ich rannte zu den toten Männern, aber auch sie fand ich nicht mehr. Nur die Spur meiner eigenen Waffe. Ich besitze weder visuelle noch akustische Aufzeichnungen. Es ging alles viel zu schnell. Ich habe keinen Beweis, nur meine Erinnerung.« Velasco stieß sich mit der Faust vor die Stirn. »Ich habe Wesen ermordet, die es nicht gibt.«

 »Warum hast du uns nicht sofort gerufen?« fragte Asher sanft.

 Ja, weshalb nicht, fragte sich Velasco. War die spontane Entscheidung, zugunsten einer Unbekannten mit der Waffe einzugreifen, ein Versagen? Von den Schmerzen der Qual und Verwirrung betäubt, hatte er geglaubt, allein damit fertig werden zu können, doch es war ihm nicht gelungen. Gewiß, er sehnte sich nach dem Beistand der Gefährten, fürchtete aber gleichzeitig, sich selber preiszugeben.

 Und nun geschah das, wovor er am meisten gebangt hatte.

 Narik begann leidenschaftslos zu sezieren.

 »Nehmen wir an, alles in deinem Bericht entspricht der Wahrheit. Erstens: Es existiert eine uns bisher nicht bekannte Zivilisation, wahrscheinlich auf entwickelter Stufe, wenn wir von Waffen ausgehen, die Feuerbälle produzieren können. Zweitens: Die Ereignisse lassen darauf schließen, daß es sich um eine Klassengesellschaft handeln kann. Drittens haben wir gewaltsam in die inneren Auseinandersetzungen dieser Zivilisation eingegriffen, ohne auch nur die geringste Vorstellung ihres sozialen Gefüges zu besitzen. Wir müssen also mit Konflikten rechnen. Und schließlich, wie kommt das Phänomen des Verschwindens der Wesen zustande? Das stellt letztlich alles wieder in Frage.«

 »Weshalb sagst du nicht deutlich, daß alles nur meiner Phantasie entsprungen ist, daß ich – krank bin?«

 Narik blieb ruhig. »Du hast recht. Auch das müssen wir in Betracht ziehen, ohne dich verletzen zu wollen. Die elementarsten Regeln des Verstandes verlangen das einfach.«

 Ersticken sollst du daran, dachte Velasco. Das, was er in diesem Augenblick brauchte, Beistand in seiner Gewissensqual, erhielt er nicht. Hilfesuchend ertastete er Ashers Blick. Wohl fand er Wärme und Verständnis, doch sie blieb stumm.

 Abrupt stand er auf. »Laßt mich schlafen.«

 Sie sahen sich an, als er gegangen war.

 »Wir können es ihm nicht ersparen«, meinte Narik nachdenklich. »Er muß ins Pilotron. Erinnert ihr euch? Gestern hat er behauptet, die getöteten Rinder seien verschwunden – und heute das. Morgen schicken wir ein Alab in diese Zonen. Die Bilder werden ihn zur Vernunft bringen.«

 4

 Am Morgen erwachte Velasco ausgeruht, wieder voller Tatendurst. Der Schlaf hatte seine Nerven beruhigt. Die Befürchtung, tags zuvor einer traumatischen Halluzination erlegen zu sein, wies er von sich. Der Schmerz über seine Tat blieb, obwohl er sie, dessen war er sich gewiß, wiederholen würde, käme er wieder in eine solche Lage. Nein, ein Nichteinmischungsprinzip gab es für ihn nicht, wenn er Grausamkeiten gegenüberstand; er wäre kein Mensch gewesen, hätte er ruhig zugeschaut.

 Die Räume des Schiffes blieben still. Die anderen schliefen weiter.

 In der Leitzentrale warf Velasco einen Blick in das trübe, schattige Grau der Landschaft. Es war zu früh für das Farbwunder.

 Nun, da er den Adapter überprüfte, beschlichen ihn abermals Zweifel an der Glaubhaftigkeit seines Erlebnisses, er kam nicht gegen sie an. Um sich Gewißheit zu verschaffen, setzte er sich ins Pilotron, stülpte den Helm über und befestigte den Saugnapf des Biosensors an seiner Stirn.

 Er war sich sicher, daß die Selektion der Gedächtniszentren das gleiche reproduzieren würde, was er gesehen hatte.

 Velasco schloß die Augen und zählte bis hundert. Dann spulte er die wichtigsten Stichworte seines Erlebnisses ab, damit der Adapter das Gedächtnis- und Emotionalitätszentrum seines Gehirns durchmustern konnte.

 Er versank in Vergessen. Der Helm sog die Erinnerung heraus, jedes bioelektrische Signal, codierte und speicherte es als abrufbaren visuellen und akustischen Film.

 Angenehme Wärme durchströmte ihn, gab ihm wohltuende Leere und Zufriedenheit. Seine Seele dehnte sich aus, befreite sich von der Hülle des Körpers, drang vor in unendliches Wohlbehagen und erschuf sich neue Dimensionen und neue Macht…

 Wie ein Bohrer fraß sich ein schriller Ton in die schützende Schicht des Unterbewußtseins. Schmerzhaft, drohend, Ekel und Abwehr hervorrufend.

 Er wehrte sich mit aller Macht dagegen, so brutal aus dem Nichts geholt zu werden.

 Vor seinen Augen zerrannen Schleier und Schatten, wurden zurechtgerückt, bis sich schließlich Ashers Gestalt herausschälte, über ihn gebeugt.

 Er schrie sie an: »Mach das nicht noch einmal! Mich so herauszuholen!«

 Er spürte den leichten Druck ihrer Hand, liebevoll, besorgt.

 »Verzeih, ich mußte es tun. Wir haben Alarm.«

 Jetzt erst erkannte Velasco das peinigende Schrillen als den Heulton der Emergency-Call. »Stell das doch ab«, hörte er sich krächzen und erschrak über seine Stimme. »Was ist geschehen?« Er rappelte sich aus dem Pilotron und schüttelte Ashers Hand ab.

 »Die Bioroiden sind ausgefallen. Die Kuppel steht nicht mehr, und wir liegen unter energetischem Beschuß.«

 »Man erwidert dein Feuer«, sagte Kyodo ironisch. »Bisher sind es tausend Erg, die hält die Prake-Schicht mühelos ab.«

 Velasco starrte entsetzt auf den Panoramaschirm. Die Atmosphäre und das Schiff flammten im Inferno explodierender Energien. Sie kamen nicht gleichmäßig, also mußte es sich um einzelne Geschosse handeln, die gegen sie gerichtet waren.

 »Das darf nicht wahr sein«, murmelte er und spürte siedendheiße Wellen der Schuld den Rücken hinablaufen. »Wie konnte die Kuppel zusammenbrechen?«

 »Die Fremden haben offenbar die Weckfrequenz des Wächterroiden entschlüsselt und ihn ausgeschaltet. Ich rief ihn mehrere Male an, erhielt aber nur das ZERO.«

 Narik hatte sich prächtig in der Gewalt. Regungslos stand er vor dem Schirm, ohne den Kopf zu wenden. Seine Stimme schwankte nicht. Er strahlte Gleichmaß aus wie eine Götterstatue. »Die bis jetzt angewandten Energien können das Schiff nicht ernsthaft gefährden. Vielleicht werden Außeneinrichtungen beschädigt.«

 »Was?« Kyodo ballte die Fäuste. »Sollen wir vielleicht abwarten, bis sie uns schmoren? Wir zahlen ihnen doppelt zurück.« Er bebte vor Zorn.

 »Bist du verrückt?« rief Asher. »Woher nimmst du das Recht dazu? Wir befinden uns auf einem fremden Planeten. Es kann nur so sein, daß sie auf Velascos Tat reagieren. Wir dürfen unsere Mittel nicht rücksichtslos einsetzen.«

 »Aber sie dürfen, was? Eine Zivilisation, die derart handelt, ist sozial degeneriert. Sie lebt ohne humanen Gehalt.«

 »Das sind unzulässige Verallgemeinerungen, du weißt das. Keine Zivilisation kann völlig inhuman sein, sie würde sich selbst vernichten. Nur bestimmte Gesellschaftsepochen sind es zeitweise, sie werden auch nur durch eine begrenzte Anzahl Individuen personifiziert. Und mit denen haben wir es zu tun.«

 Kyodo knurrte. »Dann geben wir eben dieser Anzahl unsere Antwort. Sollen wir tatsächlich die Hände in die Taschen stecken und zusehen?«

 »Gleiches mit Gleichem vergelten?« sagte Velasco. »Damit stellen wir uns auf die gleiche Stufe wie die dort draußen. Narik, gibt es keine andere Möglichkeit? Kann man den Wächterroiden nicht wieder einschalten? Wir brauchen die Kuppel.«

 Narik drehte sich endlich um. »Sicher, wir könnten seine Frequenz ändern, habe ich auch schon versucht, aber durch das ZERO kommen wir nicht hindurch. Auf telemetrischem Weg reagiert er nicht. Es geht noch manuell – nur müßte dazu jemand nach draußen.« Er hob die Schultern. »Das Risiko ist zu groß. Wir sollten abwarten.«

 »Weshalb?« erwiderte Velasco. »Mit einer Individualkuppel läßt sich das machen.«

 »Du würdest für sie zum Hauptziel, Velasco. Die kleine Kuppel schützt dich zwar vor dem Feuer, nicht aber vor den frei werdenden Drücken. Die schleudern dich weg.«

 »Ich nehme den Schwerkraftsimulator. Bis zu zwanzig g halte ich aus. Vielleicht reicht es.«

 Sie protestierten heftig.

 Er ließ sich nicht mehr davon abbringen. Sein Schuldgefühl flößte ihm Kraft ein.

 Um ihn herum tobte die Hölle. Die Geschosse detonierten hoch über ihm, etwa in der Mitte des aufragenden Schiffes, und nichts deutete darauf hin, daß die Fremden ihn entdeckt hätten. Die selbstauferlegte künstliche Schwere machte ihm den kurzen Weg zur Qual. Er ließ sich zu Boden gleiten und arbeitete sich zum Roiden vor, verbissen gegen die Schwäche kämpfend.

 Dann war alles fast ein Kinderspiel. Im Schatten des Roiden verringerte er die g-Zahl, öffnete die Facettenplatte auf dem Schildbuckel der Maschine und tauschte den kleinen funktechnischen Block gegen einen neuen aus. Narik hatte ihn auf ständig wechselnde Frequenzen programmiert, um zu verhindern, daß die Fremden den Wächter wieder lahmlegten.

 Kaum hatte er die Platte geschlossen, erhob sich knisternd die schützende Energiekuppel. Schlagartig erloschen auch die pausenlosen Detonationen.

 Er atmete auf, froh über ihren Erfolg. Sie brauchten keine Waffen einzusetzen. Sie waren ihrer gemeinsamen humanen Überzeugung gefolgt und hatten sich als überlegen gezeigt. Vielleicht kam man nun zu einem Dialog mit den Fremden.

 Kyodo hätte vielleicht anders gehandelt, und Narik hatte sich aus dem Disput zwischen Asher und Kyodo herausgehalten, ohne Stellung zu nehmen. Keiner von ihnen war bereit gewesen, selbst hinauszugehen und seine Sicherheit preiszugeben.

 Er betrachtete die Außenhaut des Schiffes. Soweit er erkennen konnte, hatten die Explosionen keinen Schaden angerichtet. Langsam schritt er zur Schleuse zurück.

 Sie standen diskutierend vor dem Panoramaschirm.

 »… sind die Spektralaufnahmen von S-2, der direkt im Orbit über dem Schiff steht. Fällt euch nichts auf? Nein? Die Explosivgeschosse müssen irgendwo abgefeuert worden sein. Aber es gibt keine Bewegungsspur, auch keinen Infrarotpunkt. Die Geschosse kamen aus dem Nichts.«

 Velasco fiel der Übergang in die nüchterne, logistische Atmosphäre schwer. Das war etwas, was ihm nie im Leben vergönnt war. Sein Meer der Erregung ließ sich nicht mit ein paar öligen Tropfen Disput beruhigen; er brauchte Zeit.

 »Großartig, Velasco«, sagte Narik, er klang phrasenhaft, und erzeugte in Velasco einen bitteren Nachgeschmack. Das Wort, daß seine Entscheidung die einzige Alternative gewesen sei, vermißte er schmerzlich. Er verbarg seine Enttäuschung.

 »Und welche Schlußfolgerungen lassen sich daraus ableiten?« fragte Asher.

 »Ich weiß es nicht«, sagte Narik. »Ich kann mir beim besten Willen nicht vorstellen, wie man Raketen- oder Werfergeschosse so fliegen lassen kann, daß sie weder auf Spektralfotos noch mittels Radarortung zu erkennen sind. Gestern habe ich noch an dir gezweifelt«, er sah Velasco an, »heute stelle ich mir die gleiche Frage. Ich habe nur eine hypothetische Antwort darauf: Diese Zivilisation muß technisch weiterentwickelt sein als wir. Was wiederum bedeuten würde, daß sie uns hätten vernichten können, wenn sie nur gewollt hätten.«

 Kyodo kratzte sich am Kopf. »Du meinst… der Angriff stellte eine Art Warnung dar?« Er schüttelte seine Mähne. »Glaube ich nicht. Das ist mir zu spekulativ.«

 »Denk doch nur an die Weckfrequenz des Wächterroiden. Das stimmt mich nachdenklich. Ich bezweifle, daß wir im umgekehrten Fall in der Lage gewesen wären, den Angriff so durchzuführen.«

 Velasco begann auf Nariks Seite umzuschwenken. Was der sagte, besaß durchaus einen realen Kern.

 »Versetzen wir uns in die Lage der Fremden«, sagte er bedächtig. »Auf unserem Planeten landet ein Raumschiff, erforscht mit Satelliten und Amphibienlabors unsere Welt…«

 »Und bemerkt uns nicht…«, warf Kyodo ein.

 »Laß mich ausreden«, entgegnete Velasco unwirsch, der solche Unterbrechungen nicht liebte. »Dann tötet ein Mensch zwei von uns. Bis zu diesem Moment haben wir sie gewähren lassen und ihnen keine Hindernisse in den Weg gelegt. Und nun sollten wir sofort das ganze Raumschiff vernichten? Der Gedanke an eine Warnung vor weiterer Einmischung erscheint mir durchaus glaubhaft.«

 »Dann verratet mir mal, wo und wie versteckt sich denn eine solche Superzivilisation?« rief Kyodo. »Da müssen Häuser sein, Städte, Fabriken, Wärmeinseln, die Spur wenigstens einer Besiedlung… aber hier gibt es nichts. Uns überlegene Technologie auf ZERO? Sie ist da und auch nicht da? Nein, nein…«

 »Deine Frage schließt unsere Überlegungen nicht aus«, erwiderte Narik. »Unterlegene technische Entwicklung kann sich nicht verbergen. Wohl aber bessere, wenn ich auch nicht weiß, wie. Aber das scheint mir nicht die Kernfrage zu sein. Unbestritten ist die Existenz fremder Wesen – wo aber sind sie, und wie treten wir mit ihnen in einen Dialog?«

 »Vielleicht sind es nur wenige«, sagte Asher. »Wir setzen Zivilisation stets analog mit unserer Erde und deren vollständiger Besiedlung. Vielleicht ist ihre Zahl so begrenzt, daß sie sich tatsächlich leicht vor uns verbergen können? Oder sie tun nicht einmal das, sondern wir haben sie nur noch nicht gefunden. Sie könnten unter der Planetenoberfläche leben.«

 »Wir werden sie finden.« Narik dachte einen Moment nach. »Gestern habe ich Velascos Aussagen und Behauptungen ins Reich der kranken Phantasie verwiesen. Ob sie auch die Rinder auf uns gehetzt haben? Wozu? Wenn sie schon unsere bloße Anwesenheit als störend empfinden?«

 5

 »Gib mir bitte noch einmal die Spektrogramme des Satelliten«, wendet sich Kyodo an Narik. »Da muß sich etwas finden lassen, was uns weiterbringt.« Er nahm die Folien entgegen, suchte und sonderte zwei zum Vergleich aus. Er hob sie nebeneinander vor die Augen. »Nichts zu sehen…«, murmelte er leise. Seine Arme sanken herab, die Folien fielen zu Boden. Sein Gesicht überzog sich mit auffallender Blässe. Er taumelte.

 »Kyodo – was ist mir dir?« fragte Asher.

 »Ich weiß nicht, ich fühle mich nicht besonders…«, erwiderte er. Plötzlich rief er: »Da ist… helft mir, ich…« Er brach in die Knie, stöhnte und preßte die Hände an die Schläfen.

 »Nein – ich – nicht…«

 Seine Stirnadern quollen heraus. Glänzende Schweißtropfen perlten ihm über die Stirn.

 Der instinktive Drang zu helfen trieb sie zu Kyodo, doch bevor sie ihn erreichten, stand der wieder auf und brummte: »Nein, es ist nichts.«

 Die kurze, nur Sekunden währende Szene hatte etwas Gespenstisches an sich.

 »Bist du wirklich in Ordnung?« fragte Narik mißtrauisch.

 Kyodo erwiderte nichts, sondern schritt zum Energiepult.

 Was will er da, fragte sich Velasco. Er wird doch nicht… schon sah er Kyodos Hand über dem Nihilationsvisier; langsam, zielsicher näherten sich ihm seine Finger.

 Velasco begriff schlagartig. Mit einem Satz war er bei ihm und riß ihn mit aller Kraft zurück – das heißt, er wollte es. Ebensogut hätte er versuchen können, das Schiff mit der Schulter aus dem Lot zu drücken.

 »Das darfst du nicht!« schrie er den Hünen an und schlug nach dessen Hand.

 Kyodo stieß ihn zur Seite. Er stolperte und prallte mit der Hüfte an das Pilotron.

 »Velasco – laß!«

 Narik zielte mit dem Paralyzer und schoß den Lähmstrahl auf Kyodo ab. Der brach zusammen.

 »Schnell, setzt ihn ins Pilotron. Wir müssen seine Gefühls- und Gedächtniszentren abnehmen.« Ohne den Sinn der Anordnung sofort zu verstehen, griff Velasco dem Betäubten unter die Arme und zog ihn zum Pilotron. Mit wenigen Handgriffen schloß Narik Kyodo an den Adapter an und stülpte ihm den Helm über.

 »Ich begreife nichts«, gestand Asher hilflos. »Du etwa?«

 »Er wollte die Annihilation einschalten«, sagte Narik. »Unvorstellbar, was geschehen wäre. Aber er tat es nicht freiwillig. Ich glaube, er wurde beeinflußt. Vielleicht eine Art Fernhypnose. Möglicherweise sind die Fremden auch in der Lage, in unsere Gehirne einzudringen, nicht nur in die Roiden. Kyodo hat sich dagegen gewehrt. Anders kann es nicht sein. Die Medotronik muß Veränderungen der Hirnzellen, anderswertige Potentialfrequenzen und Abweichungen der individuellen Bioparameter feststellen. Ich hoffe, ich habe recht.«

 Wenige Minuten später rief er triumphierend: »Ich habe es gewußt! Genau die Veränderungen, die ich erwartet habe. Über seine Individualschwingungen gelang ihnen das Eindringen in seine Psyche.«

 »Ich verstehe das einfach nicht.« Asher wirkte alt und ausgelaugt. »Worin soll der Sinn liegen?«

 Velasco lachte bitter auf. »Der Sinn? Es gibt keinen, das sind alles nur Halluzinationen.«

 »Nein, nein.« Narik verschränkte die Arme vor der Brust. »Da ist nichts sinnlos. Dahinter steckt Absicht, Methode, Ziele, die für uns vorerst unbegreiflich sind. Die letzte Frage scheint mir im Moment die wichtigste zu sein – weshalb sollte Kyodo die Antimaterie auslösen? Wo mag das Motiv liegen? Denkt bitte nach, sagen wir zehn Minuten, dann laßt uns mögliche Antworten diskutieren. Nein, jetzt kein Gespräch darüber.«

 Velasco begann plötzlich, unverhohlene Bewunderung für die Meisterschaft des Logistikers zu entwickeln, in jeder Situation vorurteilslos und ohne Emotion Tatbestände zu diagnostizieren. Das war etwas, was er selbst nicht konnte. Kühle Abgeklärtheit lag ihm nicht, ja, er hätte sich als arm empfunden, wäre sein Ego so gewesen, denn von Narik ging oft etwas Steriles aus. Trotzdem konnte diese Eigenschaft voller Wert sein.

 Ihm bereitete es unendliche Mühe, das ruhige Auge im Sturm seiner Gedanken zu finden und sich zu konzentrieren. Alles lief ihm davon, bis er schließlich steckenblieb im Knäuel der Überlegung, in der Verhaltensweise der fremden Zivilisation etwas Inhumanes zu sehen. Kyodo schien recht zu behalten. Kein Versuch des Dialogs mit den Menschen, statt dessen Eingriff in deren Psyche. Oder… sollte das ein mißglückter Versuch zur Kontaktaufnahme gewesen sein? Wegen der Verschiedenartigkeit der Wesen ohne Erfolg? Oder wollten sie Kyodo dazu verleiten, die schreckliche Waffe einzusetzen, um deren Stärke zu erkunden, und sich einen Vorwand zur vollständigen Vernichtung des Schiffes verschaffen?

 »Nun?« Narik riß ihn aus seinen Gedanken. Die zehn Minuten waren verflossen.

 »Ich habe keine plausible Erklärung gefunden«, gestand Asher. »Nur eine neue Frage: Weshalb wurde Kyodo nicht während des Angriffs beeinflußt? Vielleicht ist es so…«

 Sie entwickelte eine hypothetische Zivilisation vergleichsweise weniger Wesen, an dieser Idee hielt sie fest, die lokal begrenzt leben. Sie sei gespalten in antagonistische Klassen, auf hohem technologischem Stand. Die Landung der Menschen wird registriert: Eines der Wesen, die Frau, versucht, sich zum Schiff durchzuschlagen, Hilfe erwartend. Velasco unterstützt sie, eine Angehörige der unterdrückten Klasse; damit sind die Fronten geklärt. Es erfolgt der Angriff, die Menschen reagieren anders, als erwartet, sie setzen keine Waffen zur Abwehr ein.

 »Möglicherweise wollten sie mit Kyodos Beeinflussung die Stärke unserer Verteidigung testen«, schloß Asher.

 »Aber das ist eine Antwort«, sagte Narik lächelnd.

 Velasco war den Ausführungen mürrisch gefolgt. Sie erschienen ihm zu simpel, auf irdische Verhältnisse zugeschnitten. Aber waren seine Überlegungen intelligenter?

 Er bot seine Varianten zur Diskussion.

 »Schade«, meinte Narik enttäuscht, jedoch so, daß Asher und Velasco ein unterdrücktes Frohlocken heraushören konnten. »Eure Gedanken überlappen sich, treffen sogar zusammen, wenn es um die Erkundung unserer Annihilation geht. Und beide setzt ihr irdische Maßstäbe an. Ich bin zu ganz anderen Schlußfolgerungen gelangt, die selbstverständlich auch spekulativ sind. Dafür erklären sie manches besser.«

 Nun hör auf, dein Loblied zu singen, wollte Velasco sagen, verkniff es sich aber.

 »Ich behaupte: Die Vorgänge auf der Lichtung waren Projektionen, möglicherweise der Realität entnommen oder auch gezielt produziert. Der Angriff war nur vorgetäuscht. Velasco drang ungehindert zum Roiden vor, und die Explosionen richteten keinerlei Schaden an. Zufall? Was wäre geschehen, wäre es Kyodo gelungen, den Annihilator einzusetzen? Ich bezweifle, daß er fremdes Leben – intelligentes vorausgesetzt – gefährdet hätte. Nun zu uns. Kyodo setzte die Waffe nicht ein, denn wir haben ihn daran gehindert. Ich behaupte sogar, wir wurden bewußt in die Lage versetzt, ihn zu behindern, denn was hielt die Fremden davon ab, einen von uns während der Nacht zu beeinflussen? Dann wäre niemand in der Zentrale gewesen. Oder sie hätten Velasco hindern können, den Block am Roiden auszutauschen.«

 »Warte«, warf Velasco ein. »Laß mich fortfahren. Wenn ich dich richtig verstehe, war alles nur ein Test unserer Psyche und Verhaltensweisen?«

 Narik strahlte. »Ja, das glaube ich.«

 »Du bist verrückt«, sagte Velasco erleichtert. »Jetzt bist du es, da brauche ich mir um mich keine Sorgen mehr zu machen.«

 Narik fuhr auf. »Ich habe deine Gedanken auch nicht pauschal abgelehnt. Weder du noch ich haben Beweise.«

 »Wir sollten wieder abfliegen.« Asher strich Kyodo sanft über den Kopf. Obwohl der Biofunke auf der Medotronik bereits auf Grün stand, hatte sich Kyodo noch nicht erholt. »Seht euch Kyodo an – so kann es uns allen gehen. Der Planet ist zu gefährlich. Uns fehlen die Voraussetzungen, um einen Dialog zu führen. Wir sollten die Alabs einziehen und starten.«

 Wenn Velasco etwas auf den Tod nicht ausstehen konnte, dann waren es Mutlosigkeit und Resignation. Woher nahm sie das Recht, in dieser Situation zaghaft zu sein und zurückzuschrecken vor den Problemen. O nein, dachte er, wir werden nicht fliegen, und wenn ich den Antrieb in die Luft sprengen muß.

 Plötzlich sah er sie mit anderen Augen. Ärgerlich verfolgte er die Bewegung ihrer Hand, die noch immer Kyodos Kopf streichelte, selbstvergessen, als sollte ihre Geste Ersatz für Kühnheit sein. Da wußte er, daß sie heute nacht an Kyodos Zelle klopfen würde.

 Aber auf dem Weg zu ihm wirst du mich auf dem Gang treffen, dachte er hämisch. Doch er blieb in seinem Wohnraum.

 6

 Am nächsten Tag startete Velasco mit einem der Flighter, um die Alabs zu inspizieren und noch einmal die Stelle aufzusuchen, an der sie die Springrinder getötet hatten.

 Sie waren sich dessen bewußt, daß allein sein Erscheinen außerhalb des Schiffes als Provokation aufgefaßt werden konnte; ja, er selbst hoffte es sogar, allerdings mit gebremster Inbrunst. Der Unsicherheitsfaktor war reichlich groß. Die Myontronik hatte ihn mit 72 Prozent angegeben, das heißt, in dieser Höhe rechnete sie mit einer Aktivität der Unbekannten. Vom direkten Angriff bis zu harmlosen Visionen hielt sie alles für möglich.

 Sie hatten das Fluggerät zusätzlich ausgestattet. Narik und Kyodo bauten einen zweiten Generator für eine Schutzkuppel ein, ebenso einen Miniannihilator. Ebenso wurde Velascos persönliche Ausrüstung ergänzt. Das Schiff stand im Start-ZERO, bereit, Velasco im Horizontalflug auf den G-Feldern zu Hilfe zu eilen.

 Natürlich hätten sie die Amphibienlabors auch auf telemetrischem Weg zurückbeordern können, aber eben das war Nariks Trumpfkarte, wie er es nannte. Sie wollten die Fremden herauslocken aus ihrer Unsichtbarkeit.

 Wogendes Lila und Gelb dehnten sich unter Velasco, eine üppige Matte phantastischer Natur, durchbrochen von Seenplatten und schmalen, flußähnlichen Rinnsalen.

 Er bedauerte, sich nicht dem Genuß des Augenblicks hingeben zu können. Seine Nerven waren gespannt bis zum Schmerz, in jeder Sekunde erwartete er eine Gefahr.

 Mit einer weiten Schleife setzte er zur Landung am ersten Alab an. Wie ein weggeworfenes Spielzeug hockte der Schildkrötenpanzer in der Vegetation. Doch das schien nur so. Nach wie vor bestand die unsichtbare Funkbrücke zwischen ihm und dem Schiff, ergoß sich ein ununterbrochener Strom an Information in den Speicher. Ein Stück ausgesandter Vernunft.

 Velasco umging das Labor, bestieg seinen Rücken, öffnete die Steuerfacette, fand aber nichts Verdächtiges – und verfluchte die Ungewißheit.

 Fast wäre es ihm lieber gewesen, die Maschine wäre zerstört oder verschwunden.

 Er flog zum nächsten.

 Auch hier sah er vorerst nichts.

 Mit energischen Schritten ging er auf das Alab zu – und prallte ungewarnt gegen eine Energiewand. Im ersten Schreck stürzte er zu Boden.

 Das ist es, durchfuhr es ihn. Von allein hat das Alab seine Kuppel nicht eingeschaltet. Das waren die Fremden. Jetzt ist es soweit.

 Er richtete sich rasch auf. Über Funk versuchte er die Kuppel auszuschalten. Nichts. Dann gab er den Befehl zur Weiterfahrt. Nichts.

 So spannend das Ganze war, in Velasco quoll wieder Ärger hoch. Die Fremden spielten mit ihm, ließen ihn zappeln, warteten irgendwo verborgen auf seine Reaktionen, beobachteten ihn lachend – Velasco am Draht.

 Er zwang sich zur Ruhe. Was jetzt? Entschlossen griff er zum Impulsor, dessen Strahl mußte die Kuppel durchschlagen. Er glaubte seinen Augen nicht zu trauen, als der Strahl seitlich abgelenkt wurde, als schösse er mit einer Wasserpistole. Gleichzeitig begann das Alab zu flimmern, verlor seine scharfen Konturen, wurde streifig, verblaßte – und verschwand.

 Er schrie auf. »Wartet – was soll das? Ich werde euch zeigen, was…« Ernüchtert brach er sein sinnloses Gestammel ab. Der Zorn verschloß ihm den Mund. Das Labor war weg, die Kuppel stand noch. Nur die Abdrücke der Gleiterketten waren noch im Gras zu sehen.

 Velasco schüttelte den Kopf. Das ging ihm über den Verstand.

 Dann löste sich auch die Kuppel auf. Er ging die wenigen Schritte bis zum ehemaligen Standort. Nein, das Alab war tatsächlich verschwunden.

 Ratlos setzte er sich in den Flighter. Damit hatte die Myontronik nicht gerechnet.

 Er startete.

 Schlecht definierbarer Groll wechselte mit fatalistischer Gelassenheit. Das Verschwinden des Alabs schien Nariks Hypothese zu untermauern, daß die Fremden weiter in die Geheimnisse der Natur eingedrungen sein mußten als die Menschen.

 Ein Hoffnungsstrahl schlich sich in sein Denken.

 Wir haben immer behauptet, sagte er sich, daß eine Zivilisation von einem bestimmten technologischen Stand an nur dann Bestand haben könne, wenn sie auch die entsprechende gesellschaftliche Reife haben. Eine solche Zivilisation muß friedlich sein.

 Trotzdem setzten sie nicht friedliche Mittel ein: Nun hatten sie ein Labor geraubt.

 Er wurde nicht klug daraus.

 An diesem Punkt angelangt, fanden seine Überlegungen zur Sachlichkeit zurück. Nein, sie würden unter keinen Umständen starten, bevor er wußte, auf was für Wesen sie getroffen waren und weshalb diese so handelten.

 Velasco überprüfte die anderen Alabs, ohne daß etwas geschah. Er flog die Runde zurück, erfüllt von vager Hoffnung, das verschwundene Labor sei wieder vorhanden. Das hätte ihm ein Stück des Beweises für Nariks Hypothese geliefert, aber er fand keine Spur. Er war nicht mehr erstaunt, als er auch den Ort, an dem sie die Rinder getötet hatten, leer sah. Er verstand es nicht.

 Velasco kehrte ins Schiff zurück.

 Narik empfing ihn mit einem triumphierenden Blick. »Du warst großartig.« Er klopfte ihm gönnerhaft auf die Schulter. »Der Einsatz des Impulsators hat sie herausgelockt.«

 Velasco nickte Asher zustimmend zu, die fragend am Teeautomaten stand. Kyodo hielt seine Tasse bereits in der Hand. Der Tee mußte heiß sein, denn er schlürfte laut und hielt die Tasse vorsichtig mit den Fingerspitzen am Rand.

 »Ein voller Erfolg: Wir haben ein Labor weniger«, erwiderte Velasco sarkastisch. »Das macht die Verlustliste besonders interessant: Aufgelöst in Luft, Ursache unbekannt.«

 »Falsch. Ich bin ihnen auf der Spur. Schade nur, daß sie die anderen unberührt gelassen haben, sonst hätte ich die Messungen ergänzen können.«

 Überrascht blickte Velasco Kyodo an. Der nickte.

 Velasco blieb mißtrauisch. Was hatte sich Narik wieder ausgedacht?

 »Zwei Satelliten folgten deinem Flug und haben das Unendlich-Programm durchgeführt. Nun stell dir vor: Die Energie deines Schusses wurde registriert und gleichzeitig eine scharf begrenzte Strukturveränderung der Gravokonstante. Und zwar keine Plus-Minus-Reaktion, also allgemeine Schwankung, sondern die gleiche, die auftritt, wenn wir in die ZERO-Metrik im Kosmos eintreten.«

 »Du meinst, sie haben ein ZERO-Hole erzeugt? Auf ihrem Planeten?«

 Narik seufzte. »Ich weiß keine andere Erklärung. Wir benötigen die D-Nihilations-Bomben, um die Einsteinmetrik zu verändern, ein ZERO-Hole zu erzeugen und in den Null-Raum zu gelangen. Die Fremden brauchen die Bomben nicht. Sie müssen die kalte Dimensions-Nihilation beherrschen. Du weißt selbst, daß die heiße einen Planeten in Stücke reißen kann. Sie beherrschen einen Vorgang, von dessen Natur wir wohl erst einen Zipfel gelüftet haben.«

 Asher kam mit dem Tee auf Velasco zu. »Ich hatte Angst um dich.« Sie blickte ihm fest in die Augen. Ein Gefühl der Fürsorge überflutete ihn, eine Wärme, wie sie der heißeste Tee nicht hätte erzeugen können, und wäre er kochend gewesen. Ashers Sorge schenkte ihm ein Stück Geborgenheit. Auf Nariks Analysen hörte er jetzt nur noch mit halbem Ohr. Vor ihm stand die Frau, die ihr Leben auf ihn übertrug und ihm das Wertvollste gab: Sorge aus Zuneigung. Furcht, die man für einen anderen verspürt, bedeutet ein Stück Selbstaufopferung aus Liebe.

 Velasco erschrak. Erst gestern hatte er sie verurteilt, weil ihre Angst Kyodo gegolten hatte. In diesem Moment gelang es ihm, den Kern seines Egoismus aus sich herauszuschälen und ihn bloßzulegen. Was er einmal erkannt hatte, würde ihm nicht mehr gefährlich werden.

 »… sind die Metrikstrukturen auf einem Planeten völlig anders als im Raum. Wir wenden die D-Nihilation erst an, wenn der Gravitationseinfluß der Sonne auf ein Prozent gesunken ist. Und um genau diese Entfernung Schiff – Sonne können wir springen. Die kalte Nihilation ist bisher nur eine theoretische Spekulation der wissenschaftlichen Grenzbereiche, weil niemand Auslösefaktor und Folgen kennt. Möglich, daß ein Planet vollkommen aus der Einsteinmetrik tritt, möglich auch, daß er vernichtet wird…«

 Er spricht und spricht, dachte Velasco, als wolle er sich selbst von seinen Theorien überzeugen. Das wissen wir doch alle, weshalb wärmt er es auf?

 Aber Narik sprach weiter, ohne sich um die anderen zu kümmern. Es schien, als diskutiere er mit sich selbst.

 »… dann müßte man sich, wenn das ZERO-Hole auf einem Planeten erzeugt wird, immer noch auf dem Planeten befinden – nur eben in einer anderen Dimension.«

 Mit einem Ruck blieb Narik stehen. »Das ist es!« Er schlug sich vor die Stirn. »Sie können die Projektionen oder auch jeden beliebigen Gegenstand in unsere Dimension übertragen, die Geschosse vor dem Schiff explodieren und das Alab verschwinden lassen. Wißt ihr, was das bedeutet? Eine Revolution, ein Sprung ins nächste Jahrtausend… unabsehbare Folgen…« Er schrie förmlich.

 Keiner der drei hatte richtig hingehört, was Narik ununterbrochen erörtert hatte, deshalb verstanden sie nicht, weshalb ihn ein derartiger Taumel erfaßte, daß er aufgeregt hin und her rannte.

 »Logistiker müßte man sein«, sagte Kyodo brummig. »Dann könnte man deinem Höhenflug folgen. Erklärst du dich bitte noch einmal?«

 Narik blickte sie enttäuscht an. Er hatte wohl mehr Aufmerksamkeit für seine Person erwartet. »Die Fremden leben auf diesem Planeten, aber in einer anderen Dimension«, erklärte er kurz. »Deshalb sehen wir sie nicht. Die Beherrschung der kalten D-Nihilation versetzt sie in die Lage, jederzeit in diese Welt einzugreifen.«

 »Ja, ich weiß, das ist ganz einfach«, stimmte Kyodo ihm zu. »Wir landen auf ROSS in der einen Dimension, während uns eine Superzivilisation aus einer anderen Dimension allerlei Schreckgespenster schickt, um sich zu fragen: Was sind denn das für Menschlein dort drüben? Ob es nicht bequemer für sie wäre, sie kämen einfach herüber? Na?«

 »So kannst du das nicht darstellen. Das ist zu simpel.«

 »Aber du kannst es? Meine Darstellung ist nicht simpler als deine. Aber sie hält sich wenigstens in vorstellbaren Grenzen.«

 »Hört auf, euch zu streiten. Wir können der Myontronik wieder Freispiel geben und sie befragen«, sagte Asher vermittelnd, als sie Nariks verletzte Miene sah. »Vielleicht bestätigt sie das, was du herausgefunden hast.«

 »Gut«, erwiderte Narik in einem trotzigen Anflug. »Aber wenn sie mir mit nur ein paar Prozent Wahrscheinlichkeit zustimmt, dann schaffe ich auf dem Planeten ein ZERO-Hole.«

 Verständnislos blickten sie ihn an.

 7

 Die beiden Bioroiden schufen mittels ihrer extrem abgeflachten Energiekuppeln eine breite Schneise. Sie nivellierten ein großes, dreihundert Meter im Durchmesser betragendes Gebiet. Ihre Generatoren verarbeiteten den erzhaltigen, grobkörnigen Boden und verwandelten ihn in eine spiegelglatte Ebene. Hier sollte Nariks Versuch stattfinden.

 Sie hatten sich seiner energisch geführten Argumentation und seinem Wissen gebeugt. Die Myontronik hatte seine Berechnungen bestätigt.

 Das Risiko, das unter Umständen den Planeten zertrümmern konnte, hatte er mittels seiner Formeln verschwinden lassen.

 Nariks Theorie stellte alles über die Gravitation bekannte in den Schatten, und jetzt, da es um die praktische Bestätigung seiner Idee ging, kannte er keinerlei Hemmungen.

 Velasco hatte nur halbherzig zugestimmt, denn er befürchtete die moralischen Auswirkungen des Experiments. Schließlich befanden sie sich im Bereich einer unbekannten Zivilisation.

 Kyodo, gestärkt von der Gewißheit der eigenen Allmacht und dem Glauben an die Berechtigung dessen, was sie tun wollten, bekannte sich zu einem selbstherrlichen Ja. Die Fremden griffen das Schiff an, sie raubten ein Alab, hetzten Tiere auf sie!

 Seine aggressive Einstellung bedrückte Velasco. War er selbst es nicht gewesen, der in das fremde System eingegriffen hatte? Verlief vielleicht deshalb alles so unglücklich? Nichts auf ROSS gehörte ihnen. Kein Blatt, keine Krume Boden, kein Tier. Und doch nahmen sie. Sie waren ungebetene Gäste. Stets, wenn er einen neuen Planeten betrat, beherrschten ihn widersprüchliche Gefühle. Voller Stolz nahm er in Besitz und empfand zugleich Unbehagen über seinen Fuß, der durch den bloßen Tritt veränderte.

 Schon als Junge war es ihm so ergangen, wenn es nach dem ersten Schnee unberührte Flächen von glitzerndem Weiß gegeben hatte. Die Schönheit dieses Anblicks hatte ihn stets gerührt, weil sie etwas war, wohin sich des Menschen Hand noch nicht verändernd ausgestreckt hatte. Es erfüllte ihn mit Begeisterung, als erster dazusein. Jedes Jahr wieder schritt er hinein – und zerstörte die glatte Fläche für immer.

 Gewiß, über die kindliche Naivität war er längst hinaus, doch dieses Stückchen Kindheit schwang in manchen Momenten in ihm nach wie der Ton eines weich berührten Gongs.

 Die Maschinen benötigten drei Tage. Die Fremden ließen durch keinerlei Aktivität darauf schließen, daß sie überhaupt existierten. Als die Arbeiten beendet waren, postierten sich die Bioroiden im Kreis um die geschaffene Fläche.

 Narik hatte sie alle vierundzwanzig auf die Ebene geschickt. Sie hatten die Aufgabe, während der D-Nihilation über der explodierenden Bombe eine Energiekuppel zu bilden, die verhindern sollte, daß die frei werdenden Gravitationskräfte in die Atmosphäre eindrangen. Narik rechnete damit, daß für wenige Minuten ein passierbares Loch in die fremde Dimension geschossen wurde. Ein Alab sollte hindurchfahren und für die Zeit der Öffnung alle Informationen senden, die es aufnahm.

 Ein Arbeitsroid placierte die Bombe.

 Die Nerven der Menschen spannten sich bis zum Zerreißen. Auch Velasco konnte sich dem Bann nicht entziehen.

 In diesem Moment verblaßte der Panoramaschirm.

 Verstört suchten sie nach dem Fehler. Narik rannte nervös an die Kontrollpulte und befragte die Myontronik. Doch die schwieg.

 Anstelle des Bildes erschien auf dem Panoramaschirm eine Schrift. Gestochen scharf. Ohne Fehler.

 – schickt den würdigsten unter euch – er sei uns willkommen –

 Narik ächzte. Alles in ihm war Triumph. Er hatte recht behalten. Sein Experiment öffnete das Tor zur anderen Welt. Sein Name würde in die Geschichte eingehen.

 Der erste Eindruck war Unglaube, ihm folgte spontaner Jubel, dann kehrte die nüchterne Überlegung zurück.

 »Jetzt haben wir den Kontakt«, sagte Velasco.

 »Und wenn das eine Falle ist?« Kyodo blieb mißtrauisch.

 Asher schüttelte den Kopf. »An so etwas dürfen wir nicht denken. Narik hatte recht. Eine uns überlegene Zivilisation. Keine kriegerische und feindliche, sondern in ihrer Entwicklung weiter als wir. Vielleicht wollten sie uns wirklich testen.«

 »Und das nimmst du hin?« brauste Kyodo auf. »Spielen mit uns wie mit Versuchstieren. Schicken mal hier Visionen mit angreifenden Springrindern und tötenden Menschen, mal dort Explosivgeschosse, lassen Alabs verschwinden. Das nennst du friedlich? Wenn ich könnte, ich würde ihnen meine Meinung schon zeigen.« Er schüttelte die Faust und schnaufte erregt. »Meine Beeinflussung verzeihe ich ihnen, alles andere nicht.«

 Velasco kam um ein Lächeln nicht umhin. Es belustigte ihn, Kyodo wie einen Bär seine Pranke gegen die Allmacht einer fremden Zivilisation erheben zu sehen. Ein Hund, der den Berg ankläfft, dachte er, konnte sich aber dem, was Kyodo sagte, nicht verschließen. Auch seine Würde wehrte sich dagegen, wider Willen als Spielball und Testobjekt zu dienen. Und wäre es nicht einmalig in der Geschichte der Menschheit gewesen, daß die Fremden sich offenbarten, endlich bereit waren zum Gespräch, er wäre aus verletztem Stolz abgeflogen.

 »Spiel dich nicht so auf!« fuhr Narik Kyodo an. »Vielleicht sind sie von ihrem Standpunkt aus im Recht? Wer will das jetzt schon sagen. Erst müssen wir ihre Beweggründe erfahren, um urteilen zu können. Also werden wir einen unter uns auswählen.«

 »Ich werde nicht gehen«, knurrte Kyodo. »Soll jemand anders das Versuchskaninchen spielen.« Er wandte sich demonstrativ ab.

 Narik sah abwechselnd von Asher zu Velasco. Dann sagte er lauernd: »Und du, Velasco? Du könntest doch…«

 Fast hätte Velasco laut aufgelacht.

 Du hast wenig Überzeugungskraft in deinen Vorschlag hineingelegt, dachte er. Ich weiß schon, du hältst dich selbst für den Würdigsten, für den, der unsere Sache am besten vertreten kann, weil du die Nerven dazu besitzt. Ich könnte ja wieder schießen.

 Aber laut sagte er: »Nein, ich auch nicht. Asher oder du. Ich glaube, du solltest gehen, schließlich stammen Hypothese und Experiment von dir.«

 Er wollte noch etwas Verletzendes hinzufügen, weil Nariks Selbstgefälligkeit ihn abstieß, aber er schreckte davor zurück, als er sah, wieviel Freude in Narik war.

 »Asher, Kyodo?«

 Beide bejahten den Vorschlag.

 Nur eine Frage noch quälte Velasco.

 Wenn die Fremden Dimensionen durchquerten wie einfache Türen – weshalb ließen sie die Menschen das gewagte Experiment unternehmen? Warum öffneten sie nicht selbst das Tor zu ihnen?

 8

 Narik schritt auf den Kreis der Bioroiden zu. Er setzte sich in das Alab.

 Vom Schiff aus verfolgten sie die Zündung.

 Der Lichtblitz, der innerhalb der Gravitationsglocke entstand, war nicht zu sehen. Die Glocke ließ keine Abstrahlung der Photonen und Gravitationswellen zu. Selbst das Grollen des Bodens wirkte nur schwächlich, als wäre nichts geschehen.

 Nach zwanzig Sekunden verringerten die Bioroiden die Energiezufuhr. Die Glocke wurde durchsichtig. In ihr wogte milchiger Rauch, der sich konzentrisch zusammenzog. Ein Kegel entstand. Der Ausschnitt ockerbrauner Landschaft erschien in ihm.

 Die andere Welt.

 Das Alab ruckte an und fuhr in den Kegel hinein.

 »Er hat es geschafft«, stöhnte Kyodo.

 Velasco wischte die feuchten Handflächen an den Hosenbeinen ab.

 Dann brach die Verbindung mit dem Alab ab. Das alte, gewohnte Bild zeigte sich. Narik war unerreichbar für sie geworden; auf Gedeih und Verderb den Fremden ausgeliefert.

 Die unerträgliche Spannung fiel von Velasco ab. Es war vorbei. Alles Weitere hing nicht mehr von ihnen, sondern von Wesen ab, die keiner kannte. Niemand besaß auch nur ein Fünkchen Vorstellung davon, was dort drüben geschah. Auch die üppigste Phantasie war kein Ersatz für fehlendes Wissen.

 Doch dann kam alles ganz anders, so widersinnig und überraschend, daß sich ihre Hilflosigkeit steigerte.

 Nariks Alab blieb nicht verschwunden. Von einem Moment zum anderen wurde es wieder sichtbar.

 »Ich komme zurück«, hörten sie Nariks Stimme wie aus weiter Ferne, matt und niedergeschlagen.

 »Ist was schiefgegangen?«

 »Wartet, bis ich komme«, lautete seine Antwort, dann schwieg er.

 Nariks Gleichmut und Unnahbarkeit, seine stolze Zurückhaltung waren wie weggeblasen. Unübersehbare Enttäuschung hatte ihn gezeichnet.

 »Sie haben mich abgelehnt«, sagte er. »Ich sah sie nicht. Ich hörte nur eine Stimme. Sie sagte, ich sei nicht der Würdigste.« Er schüttelte den Kopf, ungläubig, gekränkt. »›Geh zurück‹, sagte jemand, ›und schick den Würdigsten.‹«

 »Das gibt es doch nicht!« rief Kyodo. »Und du hast niemand gesehen?«

 »Wäre die Stimme nicht gewesen, ich würde an einen Traum glauben, so, wie Velasco vielleicht gefühlt hat auf der Lichtung. Aber sie existieren.«

 »Die spielen Katze und Maus mit uns…« Der Zorn erstickte Kyodos Stimme.

 »Wir werden es nur erfahren, wenn sie einen von uns annehmen«, sagte Asher.

 »Dann geh du«, bestimmte Velasco. Wer anders als die einfühlsame, freundliche Asher konnte nach Narik diese schwere Mission übernehmen? Kyodo? Der benahm sich wie eine Ladung Dynamit. Er selbst? Nein! Da war das Geschehen auf der Lichtung.

 »Gut«, sagte Narik. »Wir benötigen einen Tag, um ein neues Tor zu schaffen.«

 Als es fertig war, fuhr Asher hindurch.

 Aber auch sie kam zurück – mit der gleichen Antwort wie Narik.

 Es fiel Velasco schwer, Emotion von Vernunft zu trennen. Was hier geschah, verletzte ihn zutiefst. Daß Narik eine Abfuhr erteilt wurde, nahm er nicht tragisch. Zu einem Teil gönnte er es ihm sogar. Aber Narik war letztlich nicht schlechter oder besser als er selbst oder Asher oder Kyodo. Die Fremden legten in überheblicher Art einen Maßstab an, den die Menschen nicht kannten. Jeder von ihnen hatte seinen Platz im sozialen Gefüge, jeder Vorzüge und Mängel, die zu verurteilen oder zu loben der Menschheit insgesamt, nicht aber dem einzelnen zustand – und schon gar nicht einer Zivilisation, die die Menschen nicht kannte.

 Daß sie aber auch Asher ablehnten, forderte seinen Widerspruch heraus. Er sah sich in einen Zustand versetzt, in dem er sich von Kyodo nicht allzusehr unterschied. In seiner Brust wogte Zorn, und er wünschte nichts sehnlicher, als den Fremden seine Meinung ins Gesicht zu schleudern.

 »Jetzt fahre ich«, sagte er.

 9

 »Sei uns willkommen, Velasco«, hörte er die Stimme in sich, von der auch Narik und Asher berichtet hatten. Unwillkürlich klammerten seine Hände sich fester um die Waffe.

 Er sah niemand. Nur die unendliche Weite bewachsener Hügel, deren sanfte Farben seine aufgestaute Aggressivität nicht milderten.

 »Du brauchst die Waffe nicht. In dieser Welt gibt es keinen Tod«, sagte die Stimme.

 Seine Vorsätze schwanden, jedes böse Wort verwandelte sich in hilflose Leere. Ihn überkam Unsicherheit.

 »Wo seid ihr?«

 Da sah er sie: Sieben, acht Kugeln, etwa einen Meter über dem Boden schwebend. In durchsichtigen Blasen hingen zarte, zerbrechliche Wesen. Sie waren nackt. Gelbliche Blässe kontrastierte mit roten, runden Augen, die wie aufgeblasene Bälle aus den haarlosen Gesichtern hervorstachen und hypnotische Häßlichkeit ausstrahlten.

 Die Augen berührten ihn, wühlten sein Empfinden in einem Orkan der Abwehr auf, stießen ihn ab.

 Bis zu diesem Augenblick hatte er geglaubt, daß sie menschenähnlich sein mußten, weil die Visionen auf der Lichtung ihm Menschen gezeigt hatten. Was er nun erblickte, erregte Abscheu.

 »Es tut uns leid, daß wir dein ästhetisches Empfinden verletzen. Wenn du möchtest, ändern wir unser Aussehen«, sagte die sanfte Stimme.

 Velasco schrak aus seiner törichten Verwirrung. Scham ließ ihn zu sich zurückfinden.

 »Verzeiht mir. Ich war überrascht«, erwiderte er, froh, endlich Worte zu finden. »Mein Gefühl ist nicht mein Verstand. Nein, ich will euch so sehen, wie ihr seid.«

 »Es ist gut, wenn ihr in euch selbst den ewigen Kampf der Entwicklung tragt. Gleichklang bedeutet nicht immer Fortschritt.«

 Velasco war erstaunt. Die Furcht, er habe einen Fehler begangen, zerrann, obwohl ihm der Sinn ihrer Antwort nicht bewußt wurde.

 »Wir wissen, du hast viele Fragen. Du möchtest alles über uns wissen und Antworten auf die Geschehnisse in der anderen Dimension. Doch warte damit. Deine Fragen haben noch kein Ziel, weil du nichts über uns weißt. Wir möchten dir die Geschichte unserer Zivilisation zeigen. Dann wirst du mehr verstehen, und deine Fragen erhalten einen Sinn. Wenn du einverstanden bist, wirst du die Vergangenheit erleben.«

 Velasco fühlte sich überfahren. Sie nahmen der Gewalt, mit der er gekommen war, die Wucht, besänftigten ihn, vertagten seine Erwartungen auf einen Zeitpunkt, an dem er nicht mehr der gleiche sein würde wie jetzt. Ohne den Zorn, mit dem er sich in der anderen Dimension beladen hatte und der ihm hier durch die Finger rann, wollte er den Dialog nicht führen. Die moralische Überlegenheit, die ihn gestützt hatte, verkehrte sich allmählich in ihr Gegenteil.

 Keine Entschuldigung der Fremden, keine Erklärung, nichts von dem, was in seinen Gedanken brannte und einer Antwort harrte – statt dessen Vertröstung auf einen unbestimmten Zeitpunkt.

 Sie hatten die Fremden verstehen wollen. Dazu mußte er sie kennenlernen. Auch die Handlungen der Menschen waren letztlich Ergebnis ihrer Geschichte, das Adäquat ihres gesellschaftlichen Entwicklungsstandes, von dem aus sie urteilten und verurteilten.

 Zögernd bejahte er den Vorschlag. »Ich bitte euch nur – meine Gefährten sorgen sich um mich. Informiert sie über das, was hier geschieht.«

 »Beunruhige dich nicht, Velasco. Es wird keine Zeitdifferenz geben zwischen deinem Eintritt in unsere Welt und deiner Rückkehr. Alles, was du jetzt erlebst, existiert in der Zeit. Du wirst die Vision davon wahrnehmen, auch wenn du glaubst, es wäre Realität. Lerne uns kennen. Dann urteile.«

 Halt, wollte Velasco rufen, als die Kugeln verschwanden, aber die Erregung verschloß ihm den Mund. Geschichte als Vision, er konnte sich darunter nichts vorstellen, ahnte bereits, daß der Überraschungen kein Ende war.

 Er fühlte sich schwach werden, Schleier tanzten ihm vor den Augen – da stand er allein in einer endlosen Ebene… Nein, dort kam jemand auf ihn zu.

 Der Mann trug die Tunika, die Velasco schon kannte. Die Wesen auf der Lichtung waren damit bekleidet gewesen. Die Füße steckten in harten Sandalen, deren Schnüre bis zum Knie reichten. Seine Augen waren von wäßrigem Rosa, Haut und Kopf von weichem, blondem Flaum bedeckt.

 »Ich grüße dich, Velasco. Sei mein Begleiter.« Er winkte einladend und schritt an Velasco vorbei. »Mein Name ist Oncro-ar-Lei.«

 Wie betäubt stapfte Velasco hinter ihm her, bemüht, Schritt zu halten. Was war hier Wirklichkeit, was Trug?

 »In wenigen Augenblicken erreichen wir das Dorf Faiton. Es liegt nur wenige Kilometer von Arca-nu-Jemens Besitz entfernt. Ich hoffe, wir erreichen die Ansiedlung unbeschadet. Jemens Bewaffnete streifen umher.«

 Der Mann, der sich Oncro-ar-Lei nannte, plauderte in leichtem Ton, als wären sie alte Bekannte, die sich zufällig getroffen haben. Velasco schwieg dazu.

 Vor ihnen tat sich eine weitgestreckte Senke mit flachen, dicht beieinander stehenden Häusern auf. Der Weg den Hang hinunter war staubig.

 »Wir leben nicht getrennt. Jedes Dorf ist eine Familie, wenn auch nicht in genetischer, so doch in sozialer Hinsicht. Nur Herrscher wie Jemen wohnen abseits in eigenen Gebäuden, doch auch sie gehören zum Dorf.«

 Er verharrte unruhig, hob lauschend den Kopf und wurde bleich. Sein Gesicht drückte Angst aus.

 »Sie kommen. Velasco, lauf. Wenn wir die Gebäude erreicht haben, sind wir in Sicherheit. Die dürfen sie nicht betreten.«

 Oncro rannte los. Automatisch verfiel Velasco in leichten Trab. Er kam nicht weit. Zwei schmerzhafte Stöße in den Rücken ließen ihn taumeln. Schwer krachte er in den Staub. Johlendes Geschrei umringte ihn. Die Männer banden ihm in Sekundenschnelle die Arme auf den Rücken und knebelten auch die Füße. Es waren etwa ein Dutzend, sie traktierten ihn mit Tritten und Schimpfworten und rissen ihn empor. Ihre begeisterten Schreie raubten ihm die klare Überlegung.

 »Du wirst uns jetzt sagen, wo sich Aror-dei-Jug befindet«, verlangte einer der Männer. Säuerlicher Dunst wehte aus seinem Mund. Velasco bog sich angewidert zurück.

 »Du sagst es jetzt oder auf der Burg. Wähle. Hier gönne ich dir einen leichten Tod. Dort stirbst du tausendmal. Sprich.«

 Die rohe Gewalt, der sich Velasco ausgesetzt sah, trieb ihn nicht zur Gegenwehr. Er musterte die Ausrüstung des wilden Gefolges.

 Er befand sich in einer Etappe, die wohl der des irdischen Feudalzeitalters am nächsten kam. Die metallene Bewaffnung verriet es ebenso wie das Aussehen des Dorfes, das nun unerreichbar für ihn geworden war. Was ihn jedoch verwunderte, waren die körperlichen Realisierungsmöglichkeiten, mit der die Wesen ihre Vergangenheit demonstrierten.

 Sie trieben ihn in die Zwingfeste. Der Weg erschöpfte Velasco. Sein Widerstand erwachte erst, als sie ihn in einen Raum zerrten, dessen Einrichtung ihn an irdische Folterkammern erinnerte. Er raste vor Entsetzen, als sie ihm den rechten Arm absägten, ihm glühende Nadeln ins Fleisch bohrten, ihn blendeten. Sein Verstand war nicht mächtig genug, die gepeinigten Nerven zu beschwichtigen; er erlag der Vision.

 Doch als ihn die Aufständischen befreiten, war er unversehrt wie zuvor.

 Er verließ das Gebäude. Vor seinen Augen dehnte sich ein Meer wabenförmiger Gebäude, eingehüllt in schmutzigen Dunst, von allen Seiten drang Lärm auf ihn ein. Er wandte sich um. Das Haus Arca-nu-Jemens war verschwunden. Betäubt taumelte er vorwärts, keilte sich durch Massen von Menschen, die, ohne auf ihn zu achten, durch den Unrat der Straßen hasteten. Uniformierte fielen ihm auf, die, ausgerüstet mit dickbäuchigen Waffen, überall herumstanden.

 »Sie kontrollieren die Passanten«, sagte jemand neben ihm. An seiner Seite stand Oncro-ar-Lei. »Vor wenigen Tagen verweigerten Tätige ihre Arbeit in einer Produktionsstätte für Waffen. Doch die Waffen sind lebensnotwendig für uns. Der Nordstaat verfügt über eine ausgezeichnet gerüstete Armee, er kann uns jederzeit angreifen.« Oncro lächelte. »Begleite mich. Ich werde dir unser Leben zeigen.«

 Er führte ihn in ein abgeschieden gelegenes Gebäude außerhalb der Stadt, das wohltuende Bequemlichkeit bot. Velasco nahm teil an lukullischen Gelagen und konstatierte mit Befriedigung, daß er nicht entbehren mußte wie die Massen der Tätigen. Der Sinn des Lebens lag darin, daß dieser Zustand aufrechterhalten blieb. Velasco war willens, diesen Besitz bis zum letzten Blutstropfen zu verteidigen.

 Dann kam der Krieg. Velasco, bis an die Zähne bewaffnet, mußte sich mit der von ihm geführten Einheit den siegreichen Nordstaaten ergeben.

 Als er entlassen wurde, fand er fremdartiges Leben vor. Die Städte waren ins Gigantische gewachsen. Die Menschen beherrschten die Raumfahrt. Sie besiedelten andere Planeten, erreichten die benachbarten Sonnensysteme.

 Oncro-ar-Lei kam in der Nacht zu ihm.

 »Morgen gehst du an Bord des Raumschiffes ROR«, eröffnete er ihm.

 »Woher…«

 Oncro winkte ab. »Verlaß dich darauf. Die Information ist zuverlässig. Hier ist der Modulblock für die Autosuggestion. In ihm sind alle Daten für die Verbindung zur Gruppe Null gespeichert. Du wirst im entscheidenden Moment handeln können.«

 Oncro verschwand im Dunkel der Nacht. Velasco war froh. Seine Befürchtungen, ohne Verbindung zur Widerstandsfront zu bleiben, zerstreuten sich. Der Angriff auf die sich nähernde Flotte aus den Tiefen des Weltraums mußte dazu ausgenutzt werden, das verhaßte Regime zu stürzen. Der Krieg offenbart stets die Schwäche der Herrschenden, hatte Oncro ihm gesagt, es ist nichts als der Ausdruck der Unfähigkeit, die bestehenden Probleme zu lösen.

 Velasco lachte grimmig. Lange genug hatten die Sippen regiert. Lange genug Elend und Leid über die Bevölkerung gebracht. Sie haben sich selbst zum Absterben verurteilt, dachte er. Unerbittlich sind sie den Weg des historischen Gesetzes gegangen, das ihre Beseitigung verlangt. Nichts wird sie retten – auch nicht der stellare Krieg gegen die Unbekannten, mit dem sie von ihrer Ungerechtigkeit ablenken wollen.

 Gemeinsam mit seinem Kampfschiff starteten Hunderte andere von den Basen und jagten der ahnungslosen Flotte entgegen, die nur aus wenigen Schiffen bestand.

 Aus den Rohren der Geschützkuppeln rasten Tausende todbringender Geschosse auf die Fremden zu. Sie explodierten in einem sich ausdehnenden Glutball, in den die Schiffe hineinrasen und zerschmelzen mußten.

 Die Unbekannten durchquerten die Hölle entfesselter Atome unbeschadet.

 Ihre Antwort war verheerend. Wabernde Schwärze griff mit tornadoartigen Armen nach den Kampfschiffen, umhüllte sie und schnitt sie ab von der Basis.

 Die Sterne verschwanden.

 Es dauerte lange, bis die Wissenschaftler an Bord herausgefunden hatten, daß eine undurchdringliche Gravitationsglocke das Schiff umgab. Sie lebten, aber sie waren zur Tatenlosigkeit verurteilt.

 Als von außen die sie umgebenden Energien abgebaut und beseitigt wurden, erschienen Soldaten und führten sie ab.

 Auch Velasco kam vor ein Tribunal.

 Den Vorsitz führte Oncro-ar-Lei.

 »Seit dem Urteil der SUCHENDEN, die ihr angegriffen habt, sind mehr als tausend Jahre vergangen. Erst jetzt lernten wir die gewaltigen Energien der Dimensionen zu beherrschen und waren in der Lage, eure Gefängnisse zu öffnen. Ihr seid die Relikte längst vergangener Epochen. Wir sind bereit, euch aufzunehmen in unsere freie Gesellschaft, die sich nach dem Urteil ohne Kreaturen wie ihr entwickelte. Wir geben euch jede Hilfe, die ihr benötigt, um Mitglieder der Kommune zu werden. Seid ihr willens?«

 Hastig stimmte Velasco zu.

 »So gehe hinaus.«

 Vor Velasco dehnte sich eine lila und blau bewachsene Landschaft. Nur wenige, steil aufragende Gebäude waren zu sehen. Der Anblick gefiel ihm nicht.

 Da verfärbte sich die Luft um ihn drohend fahl, plötzliche Dunkelheit hüllte ihn ein.

 Im hellen, freundlichen Tageslicht schwebten vor ihm drei Kugeln, aus denen ihn rote Augenbälle fixierten.

 10

 »Wir haben dir unsere Geschichte gezeigt. Nun frage.«

 Mit Mühe tauchte Velasco vom Grund des Erlebten an die Oberfläche der Wirklichkeit. Die unhöfliche Direktheit ernüchterte ihn.

 ›Nun frage.‹ Was denn? Die Visionen hatten ihm keine Zeit gelassen zum Denken, keine Möglichkeit zur Analyse oder zum Vergleich und keine, um Fragen zu formulieren. Springfluten gleich hatten sie ihn überschwemmt, ihm den Atem genommen; nur aufzunehmen war er fähig gewesen, nicht aber zu verarbeiten.

 Sein Instinkt verriet ihm, daß etwas Oberflächliches an ihm vorübergezogen war, etwas, was zu phrasenhaften Analogien verleitete.

 Er war diesen Wesen nicht nahegekommen. Eigenschaften, die ihm wertvoll erschienen, wie Liebe, Aufrichtigkeit oder Achtung, hatte er nicht zu erfassen vermocht. Nein, er hatte sie nicht kennengelernt, sondern sie nur beobachtet. Ein Informationsfilm, nicht mehr.

 »Äußerlich ähnelt die Geschichte eurer Zivilisation mit ihren Kriegen und inneren Kämpfen und dem Sieg der klassenlosen Gesellschaft der unseren auf der Erde«, sagte er vorsichtig. »Hier wie bei uns wirken die gleichen historischen Gesetze. Aber ihr gleicht uns nicht. Ihr seid anders.«

 »Wir sind weiterentwickelt. Sowohl unsere Körper als auch unser Geist sind euch voraus.«

 Diesmal spürte Velasco es genau. Die Aussagen waren überheblich und erinnerten ihn fatal an Narik. Sofort meldete sich sein alter, berechtigter Zorn; er hatte Mühe, sich zu beherrschen.

 »Ja, eure Zivilisation ist älter als die unsere. Aber sie ist nicht besser.« Er wußte, es wäre vernünftiger gewesen, ein vorsichtig abtastendes, sachliches Gespräch zu führen und Klugheit zu demonstrieren. Narik wäre dazu vielleicht in der Lage gewesen. Er war es nicht. Ohne daß er es wollte, rutschte ihm alles sofort über die Zunge.

 »Ihr habt mit uns gespielt wie mit Versuchstieren«, brach es aus ihm heraus, »habt uns benutzt, um eure egoistischen Gefühle zu befriedigen. Ihr wolltet sehen, wie die Fliegen im Spinnennetz zappelten. War es nicht angenehm zu sehen, wie wir uns gegen die Springrinder wehren mußten? Ich mußte töten, Kyodo wurde zur willenlosen Maschine und…«

 »Halt!« unterbrach ihn ein dreistimmiger Schrei. »Du erhebst Anklage?«

 »Ja, ich erhebe Anklage gegen euch«, erwiderte er stolz.

 Die Stimme schwieg.

 Stille und Leere umgaben ihn.

 Mochten sie schweigen, dachte er. Wieviel lieber wäre uns gegenseitiges Vertrauen gewesen und nicht dieses grausame Abtasten.

 Schließlich, nach geraumer Weile, erklang die Stimme wieder. »Du hast uns nicht verstanden. Nicht unser Recht und nicht unseren Standpunkt. Du greifst unsere Zivilisation an. Wir drei aber sind nur Teile von ihr. Es ist notwendig, daß du mit uns allen sprichst. Das bedarf einer kurzen Zeit der Vorbereitung. Vielleicht wird dieses Gespräch von längerer Dauer sein.«

 Die Kugelbehälter zerrannen vor seinen Augen in gleißendem Flimmern. An ihrer Stelle aber begann sich ein flacher Kuppelbau zu erheben.

 »Das Gebäude ist für dich geschaffen worden, Velasco. Tritt ein.«

 Alles hätte Velasco erwartet – heftige Gegenwehr, Zurückschleudern in seine alte Dimension oder seine sofortige Tilgung – , nicht aber das.

 Es verblüffte ihn mehr, als er wahrhaben wollte.

 Vorsichtig trat er ein. Der Raum war über und über mit seltsamen Pflanzen ausgestattet; zwischen ihnen sprudelten Wasserspiele. Angenehmer Duft durchzog das Gebäude. In einer Nische gewahrte er einen Sessel – nicht anders als einer aus dem Schiff – und dahinter einen runden Tisch; gedeckt mit Speisen und Getränken.

 Er lauschte in sich hinein, allmählich schwand sein Mißtrauen. Versuchten sie es jetzt von dieser Seite?

 Nur nicht einschläfern lassen, dachte er.

 »Du irrst Velasco«, sagte die Stimme neben ihm. Erschrocken wandte er sich um. Eine der Kugeln hing hinter ihm.

 »Ich bin Oncro-ar-Lei, dein Begleiter. Ich stelle den Kontakt zwischen dir und allen Wesen des Planeten her. Doch du mußt nicht mißtrauisch sein. Wir haben dich gerufen, als unser Mißtrauen gegen euch gebrochen war.«

 »Was geschieht jetzt weiter?« fragte Velasco.

 »Die Nahrungsmittel und die Atemluft entsprechen eurem Standard. Du kannst essen und trinken, auch deinen Anzug ablegen. Wenn du soweit bist, dann wiederhole deine Anklage für uns alle.«

 »Ich bin allein«, begehrte er auf. »Allein gegen eine ganze Welt. Ruft meine Gefährten.«

 »Akzeptiere bitte unsere Ablehnung. Wir riefen dich, keinen anderen. Und du allein warst es, der gegen uns alle sprach.«

 Einen Moment lang spielte Velasco mit dem Gedanken, Trotz zu einem Verhandlungsprinzip zu erheben, doch genauso rasch erkannte er es auch als einen Fehler. Schließlich stimmte er, wenn auch widerwillig, zu.

 Oncro geleitete ihn an den Tisch. Velasco vermißte einen zweiten Sessel.

 »Weshalb nur für mich?«

 Die roten Augen des Wesens verengten sich zu Schlitzen. Velasco spürte den Ausdruck fremdartigen Lächelns.

 »Das war deine erste Frage, Velasco. Eine von denen, auf die wir lange gewartet haben, denn es ist schön, Interesse und Verstehen zu empfinden. Es beweist, daß zwischen uns ein Band geknüpft worden ist. Doch auch jetzt warte. Erst müssen wir das Mißverstehen beseitigen. Ohne diese Grundlage sind deine Fragen wertlos. Bitte, teile uns jetzt deinen Standpunkt mit.«

 Er stöhnte innerlich. Sie machten es ihm gewiß nicht leicht. Ihm blieb nie Zeit zu überlegen, seine Worte vorzuformulieren, eine logische Konzeption zu entwickeln. Trotzdem begann er sofort.

 »Wir Menschen lieben die Offenheit. Und Ehrlichkeit: Wer sich versteckt, hat etwas zu verbergen. Das aber ist nur eine Seite der Kritik. Ihr wolltet uns testen; so jedenfalls verstanden wir euer Handeln. Ihr wolltet sehen, wie wir uns verhalten. Aber auch wir vier sind nur ein Teil unserer Zivilisation. Wir haben Fehler und Schwächen. Erst die Menschheit als Ganzes ist fehlerlos. Zumindest heute ist das so. Der einzelne kann irren. Die Menschheit nie. Ihr habt also Fehler getestet, und danach habt ihr uns verglichen und ausgewählt. Meine erste Frage also: Warum gerade ich? Weil ich die geringsten Mängel aufweise? O nein, glaubt nur das nicht. Ich bin nicht der Würdigste unter uns. Oder kam ich euren Vorstellungen am nächsten?«

 Er hielt einen Augenblick inne. Der Fremde schwieg. Da fuhr er fort: »Das Schlimmste aber für uns ist, ihr habt Kyodo zum willenlosen Sklaven degradiert. Ihr habt seine Persönlichkeit mißachtet und in den Schmutz getreten. Das ist kein guter Beginn gegenseitigen Vertrauens und Verständnisses.«

 Velasco schwieg wieder für Sekunden.

 »Ich bin voller Zorn zu euch gekommen. Jetzt verspüre ich Interesse, euch kennenzulernen. Die historische Vision gab mir nichts. Erklärt mir, wie ihr seid, damit ich euch verstehe.«

 Oncro-ar-Lei schwebte in seiner Kugel näher zu ihm heran.

 »Wir danken dir für deine offenen Worte, Mensch Velasco. Laß mich darauf antworten. Es ist die Antwort unseres gesamten Geschlechts. Wir gingen aus von dem technologischen Stand eures Raumschiffes und eurer Instrumente. Euer Wissen liegt weit unter dem unsrigen. Deine Worte haben uns gezeigt, daß wir etwas sehr Wichtiges vergaßen, nämlich, daß Ehrlichkeit, Liebe zum Frieden und Vertrauen keine an einen technischen Stand gebundenen Prinzipien sind. Sie sind immer und überall zu finden und als Eigenschaften mit intelligenten Geschöpfen identisch. Unsere Geschichte sollte dir zeigen, daß es Zeiten gibt, in denen das Gegenteil die Macht der Oberfläche besitzen kann. Oberflächen können trügen, und wir freuen uns, daß wir irrten. Viele vernunftbegabte Wesen können unter normalen Umständen heucheln. Erst in komplizierten, kritischen und ausweglosen Momenten handeln sie so, wie es ihrem wahren Charakter entspricht. Dann legen sie ihr Innerstes bloß, und man kann sie erkennen.«

 Velasco kam nicht umhin, Oncros Schlußfolgerungen anzuerkennen.

 »So wollten wir euch sehen und euch die Möglichkeit des Heuchelns nehmen. Sieh, wir bezweifeln nicht die Aufrichtigkeit eures Begehrens – wohl aber die Fähigkeit, immer so zu sein und zu handeln, wie ihr es euch selbst wünscht. Du sagst, Velasco, ihr Menschen wäret offen und ehrlich. Analysiere dich selbst. Wir kennen deine Gefühle gegenüber deinen Gefährten. Sie sind nicht immer voller Güte. Sprichst du sie aus, oder verheimlichst du sie nicht vielmehr?«

 Die Frage stellte Velasco auf eine schlüpfrige Eisfläche. Krampfhaft suchte er nach Beispielen, um Oncros Behauptung zu überprüfen.

 Er hielt Narik für kaltschnäuzig, gefühllos und manchmal verletzend. Jedoch – hatte er ihn deswegen kritisiert? Nein, er war den bequemen Weg des Schweigens gegangen, hatte seine Meinung über ihn in sich vergraben und damit die Hoffnung auf Änderung verpaßt und verspielt.

 Aber war sein Verhalten deshalb unehrlich?

 Es fiel Velasco schwer, zuzugeben, daß dieses Stück sozialer Tradition keine gute Tradition war. Es war Gewohnheit, keiner störte sich ernsthaft an ihr, und sie selbst zerstörte nicht, sondern half unter Umständen, normal miteinander auszukommen.

 Er wäre sich kindisch vorgekommen, würde er jeden Ton, jedes Wort, jede Geste Nariks auf die Waage legen und kritisieren, wenn sie ihm nicht gefiel.

 Falsch oder richtig? Durfte er hier und sofort über diese Eigenschaft der Menschen, die Oncro als unehrlich bezeichnete, den Stab brechen und sie mit seiner eigenen Wertung versehen?

 Alles in ihm widerstrebte der dämmernden Erkenntnis, daß seine Gesprächspartner recht behielten, zumindest was ihn betraf; daß er verurteilte, ohne sich selbst gereinigt zu haben.

 Die Stimme schwieg. Velasco mußte darauf antworten, und er sagte: »Ihr habt recht.«

 »Wir danken dir für deine Worte. Du selbst sagst, ihr seid als Individuen nicht fehlerfrei. Auch wir sind es nicht…«

 Halt, durchfuhr es Velasco, der befürchtete, eine Niederlage einstecken zu müssen. »Aber ihr habt als Zivilisation gehandelt, nicht als Einzelperson.«

 Oncro-ar-Leis Augen lächelten wieder. »Wir sind nicht so vermessen, unser Geschlecht als absolut fehlerlos zu bezeichnen. Doch bedenke: Unsere Geschichte ist gebrannt mit Krieg und Ungerechtigkeit – wie die eure auch. Woher sollten wir etwas von menschlicher Moral und Ethik wissen? Wir mußten sie ergründen.«

 »Ihr hättet mit uns sprechen können«, erwiderte Velasco.

 »Das vernunftbegabte Geschöpf zeigt sich durch Taten, niemals allein durch Worte. Das Wort ist eine gefährliche Waffe. Es vermag Liebe zu schaffen und sie wieder zu zerstören. Es vermag zu töten und zu erniedrigen. Das Wort kann ehrlich sein und geheuchelt. Ohne die Tat aber ist es nicht zu durchschauen, mag es auch noch so logisch und gut klingen.«

 Velasco wußte dem nichts zu entgegnen. Trotz seiner Angriffe hatte er Oncros Argumentation noch nicht einmal angekratzt. Was aber hatte die Fremden nun veranlaßt, Narik und Asher abzulehnen und ihn auszuwählen?

 »Die Antwort liegt in deinem Wesen. Du bist voller Anteilnahme und voller Widersprüche. Ununterbrochen liegst du im Streit mit dir selbst, suchst zu ergründen und die Wahrheit zu finden. Der Mensch Narik ist Logiker. Er analysiert die Ereignisse nach sachlichen Überlegungen und bemüht sich, Tatsachen als unvermeidlich hinzunehmen. Ihm fehlt die Menge an Emotionen, die du besitzt, um dich auch gegen das scheinbar Unvermeidliche aufzulehnen.

 Der Mensch Kyodo hingegen verliert sehr rasch die Herrschaft über das Denken. Er neigt zum Verabsolutieren. Wir haben euch alle vier der Hypnosuggestion ausgesetzt. Sie hatte eine ansteigende Frequenz. Bei Kyodo schlug sie zuerst die natürlichen Hemmbarrieren nieder. Erinnerst du dich an die Tiere? Auch dort griff er als erster zur Waffe.

 Und Asher? Ihre dominierenden Parameter sind Güte und Zurückhaltung. Oftmals auch Angst. Du allein bist so, wie es unseren Vorstellungen entspricht.«

 Das Lied sachlichen Lobes schmeichelte Velasco ungemein, gleichzeitig kränkte es ihn, daß sie seine Gefährten aburteilten. Ungerecht, wie es ihm schien, ohne daß er die Attribute, mit denen Oncro Narik, Kyodo und Asher versehen hatte, verneinte.

 »Ihr mögt große Vollkommenheit errungen haben«, erwiderte er. »Der Mensch aber erreicht Vollkommenheit erst in der Gemeinschaft. Nur dadurch, daß sich unsere Eigenschaften ergänzen, konnten wir die Expedition bewältigen – und die von euch provozierten Probleme. Nariks Logik erkannte euch als erster. Ashers Fürsorge half uns, geistiges Gleichgewicht zu wahren. Kyodos Kraft und Unbändigkeit stützten uns. Ich bin durch nichts besser, die anderen durch nichts schlechter.«

 »Trotzdem, Velasco, haben wir dich gewählt. Wir nahmen unsere Vorstellungen als Maßstab – nicht eure. Und wir haben euch nicht gezwungen, zu uns zu kommen, ja, nicht einmal den Weg geöffnet – das tatet ihr freiwillig. Euer Wille war es, der den Kontakt schuf. Auf unserer Seite bestand lediglich der Wunsch, und wir machten euch darauf aufmerksam.«

 Velasco verstand ihn nicht. Bestand ihr Anteil am Zustandekommen des Kontaktes zweier verschiedener Zivilisationen vornehmlich aus Inaktivitäten, obwohl sie den Wunsch nach eben diesem Kontakt hegten? Was wäre leichter gewesen für sie, als die Dimensionen zu öffnen?

 Er brachte sein Befremden zum Ausdruck.

 »Es gibt eine Etappe unserer Entwicklung, die zu zeigen wir nicht imstande waren. Unsere Wissenschaft hat Rätsel der Natur gelöst, deren Existenz eure Vorstellungskraft übersteigt. Wir haben uns von den Problemen der materiellen Produktion gelöst. Wir stellten die Flüge in den Kosmos ein und widmeten uns nur noch uns selbst. Alles, was wir wollten, haben wir erreicht. Heute sind wir in der Lage, daß ein jeder sich ohne Mühe verschaffen kann, was er braucht. Häuser, Gefährten, Liebe, Nahrung und Vergnügen. Wir benötigen nur noch die Kraft des Geistes. Wir besitzen keine Städte mehr. Unsere Sphäroiden sind uns Haus und Bewegungsmittel zugleich. Sie speisen und geben uns Macht über alles. Ich allein gebiete über mehr Macht als deine gesamte Zivilisation.

 Kannst du verstehen, daß trotz dieser Allmacht die Dialektik des Lebens wirkt? Sie gebiert Positives im Gleichklang mit dem Negativen. Was heute richtig erscheint, wird morgen zum Widerspruch. Keine Grenze ist ewig, galt sie anfangs auch als unüberwindlich. Eines Tages beginnt sie zu bröckeln und zerbricht. Unsere Vollkommenheit erschien uns einst als unübertrefflich. Selbstzufrieden badeten wir in ihr, wiederholten uns ununterbrochen ihre Vorzüge und vergaßen, auf die entstehenden Widersprüche zu achten.

 Doch die Entwicklung ist keine Kugel, die auf glatter Bahn dahinrollt in die gewünschte Richtung. Sie versucht auszubrechen oder flieht zurück, und sie sondert unbarmherzig aus, was nicht lebenstüchtig ist. Sie erschlägt den Unaufmerksamen.

 Sieh meinen Körper an, Velasco. Wie schwächlich und zerbrechlich ist er im Vergleich mit dem deinen. Wir degenerieren. Wir sind an eine Stelle gelangt, wo die Natur uns zu vernichten droht. Wir müssen unsere jahrtausendalte Selbstgefälligkeit überwinden. Unser Geschlecht braucht neue Aufgaben, neue Ziele, es braucht wieder Kontakt mit anderen Welten.«

 »Dann zerbrecht eure Isolation«, erwiderte Velasco, der zu verstehen begann. »Ist es nicht so«, sagte er, »daß ihr zwar wollt, euch aber Wille und Energie dazu fehlen? Habt ihr deshalb uns selbst die Dimension durchstoßen lassen?«

 Oncro nickte. »Deine Gedanken kommen unserer Situation nahe. Ein Teil von uns verharrt noch in Ruhe, ein anderer aber drängt zum Aufbruch. Es ist richtig. Wir werden unsere Isolation durchbrechen. Der Mensch Narik – er ist wie einer von uns. Er nimmt Tatsachen als gegeben hin. Du jedoch bist für uns ein Ideal. Du bist ruhelos. In deinen Gedanken, Worten und Taten…«

 Velasco stand auf. Genug des Lobes, dachte er verärgert. »Ich bin kein Ideal, versteht ihr? Ich bin ein einfacher Mensch, wie wir alle. Wenn ihr uns so einschätzt, werden wir uns nie völlig verstehen. Ihr lehnt meine Gefährten ab. Sie aber sind ein Teil meiner selbst. Ohne sie bin ich nichts. Bezieht sie mit ein in unseren Kontakt. Auch das ist Dialektik.«

 11

 Velasco hatte Jubel, Begeisterung – zumindest aber doch Anerkennung erwartet, als er zurückkam.

 Die frostige Atmosphäre, mit der ihn Narik und Kyodo empfingen, schockierte ihn. Kyodo rannte auf und ab. Narik sah zerknirscht aus, seine Augen versprühten Eiskristalle. Asher hielt sich still im Hintergrund.

 Velasco staunte, wie rasch seine Stimmung umschlagen konnte. Aus dem Überschwang der Befriedigung stürzte er ab.

 Da sagte Narik: »Also haben sie dich abgewiesen. Bleibt nur noch Kyodo.«

 »Nein, ich fahre nicht! Nie!« schrie der Hüne unvermittelt.

 Von einem Moment zum anderen verstand Velasco. Am eigenen Leib hatte er erfahren, wie die Fremden, für ihn nun keine Fremden mehr, mit der Zeit umsprangen, sie nach Gutdünken formten und kneteten, und er erinnerte sich an Oncros Worte, es werde bei seiner Rückkehr keine Zeitdifferenz geben.

 Sein Aufenthalt war nach Stunden zu messen, die Vision hatte ihm Jahrhunderte geschenkt – für die Gefährten im Schiff aber waren nur Minuten, vielleicht nur Sekunden vergangen.

 Er brach in unbändiges Lachen aus.

 »Nein!« rief er. »Nein!« Er packte Narik an den Schultern. »Ich war dort und habe mit ihnen gesprochen und sie kennengelernt.«

 Kyodo grunzte ungläubig. »Du willst uns auf den Arm nehmen. Nimm dich in acht, ich bin geladen.«

 »Du warst unser Würdigster?« fragte Asher.

 Velasco wurde ernst. »Nein, das bin ich nicht«, entgegnete er. »Ein jeder von euch ist es. Aber ich mußte es ihnen erklären. Laßt mich erzählen, vielleicht werdet ihr es verstehen. Aber zuvor muß ich euch etwas erklären.«

 Er wandte sich Asher zu.

 »Sie haben mir Unehrlichkeit in meinen Gefühlen vorgeworfen. Dir, Asher, muß ich sagen, daß ich dich liebe. Ich erhebe Anspruch auf dich. Nein, keinen besitzergreifenden. Aber ich kann die Lüge zwischen uns nicht mehr ertragen. Ich scheide aus unserer Übereinkunft aus. Ich will dich nicht teilen mit Narik und Kyodo. Ich kann meine Gefühle nicht teilen.«

 »Velasco war wirklich in einer anderen Dimension«, sagte Narik zurückhaltend.

 »Nein«, entgegnete Asher. Sie lächelte zaghaft. »Er ist ein Mann.«

OEBPS/Images/0001.png

OEBPS/Images/cover.jpeg
b}

2

Gl

M

& :
£ @

&

G 3

= Z

<4 :
-wr 5
)) -

