
[image: cover.jpg]

In geheimer Mission

auf dem Planeten des Atomschlags

Er heißt Stapen Crau, sein Geburtsort ist der Planet Cassade. Auf dem abgelegenen Planeten Baudelaire haben seine Reisen durch das All ein jähes Ende gefunden. Stapens Geldmittel sind erschöpft, und er findet auf Baudelaire keine Möglichkeit, sich eine Passage zu einer anderen Welt zu verdienen.

Als Stapen fast am Ende ist, schaltet sich die Raumbehörde Baudelaires ein. Sie bietet ihm eine Chance, den Planeten zu verlassen.

Stapen Crau willigt ein. Aber der Preis, den er dafür entrichten muß, ist hoch vielleicht zu hoch, denn Stapen soll eine Mission erfüllen, die ihn das Leben kosten kann.

Er soll den Planeten Cythera erkunden, der fünfzig Jahre zuvor Ziel eines atomaren Vernichtungsschlags der Raumflotte von Baudelaire war. Er soll feststellen, welche Rachepläne die Nachkommen der Menschen von Cythera, die den Atomangriff überlebten, gegen Baudelaire verfolgen.

Ein Roman aus dem Jahr 4000.

TTB 256

HANS KNEIFEL

Apokalypse

auf Cythera

DEUTSCHER ERSTDRUCK

ERICH PABEL VERLAG KG · RASTATT/BADEN

TERRA-Taschenbuch erscheint 14täglich im

Erich Pabel Verlag KG, 7550 Rastatt, Pabelhaus

Copyright © 1975 by Erich Pabel Verlag, Rastatt

Deutscher Erstdruck

Redaktion; G. M. Schelwokat

Vertrieb: Erich Pabel Verlag KG

Gesamtherstellung: Clausen & Bosse, Leck

Einzelpreis: 2,80 DM (inkl. 5,5 % MWST)

Verantwortlich für die Herausgabe

in Österreich: Waldbaur Vertrieb, A-5020 Salzburg,

Franz-Josef-Straße 21

NACHDRUCKDIENST:

Edith Wöhlbier, 2 Hamburg 1, Burchardstr. 11,

Tel. 040 / 33 96 16 29, Telex: 02 / 161 024

Printed in Germany

Januar 1975

1.

Stapen Crau 36 war kein Held. Er war ein müder, achtunddreißigjähriger Mann, der jetzt den Eindruck hatte, als habe ihn jedes Jahr seit dem Zeitpunkt seiner Reife vier Prozent seiner Illusionen gekostet. Vielleicht spielte er einen Helden, so wie er aussah: in einem meerblauen Anzug aus wasserdichtem Gewebe, mit langen Schwimmflossen ausgerüstet, die flachen Druckflaschen der Aqualunge auf dem Rücken, das nötige Zubehör in wasserdichten Taschen des Gürtels. Stapen war entschlossen, fünfzehn Tage lang zu überleben. Die größte Schwierigkeit dabei war, daß er die Welt, in der er zu überleben hatte, nicht kannte.

Das Meer ging in einer langen, regelmäßigen Dünung, die von der Tramontana herrührte, dem ablandigen Wind aus dem Norden. Dieses Fremdwort und einige andere Begriffe, das war alles, was die Männer von Baudelaires Planet ihm als Anhaltspunkte hatten mitgeben können. Langsam bewegte er Arme und Beine und schwamm ein paar Meter unterhalb der Wasseroberfläche auf das ferne Land zu. Die Strömung unterstützte ihn, so wie sie ihn nach fünfzehn Tagen wieder unterstützen würde, wenn er dieses Land verließ.

Hoch über ihm spannte sich der Himmel. Er war nicht blau, wie es Stapen von anderen Planeten her kannte, sondern hatte einen starken Stich ins Violette. Die Wolken hoben sich mit scharfen Linien von der Farbe des Himmels ab.

Das Land vor ihm schien Schwermut und Verlassenheit auszustrahlen. Eine Barriere aus Felsen mit vorgelagerten Inseln, auf denen nicht einmal Moos zu wachsen schien.

Nicht verwunderlich, dachte er. Nach dem, was die von Baudelaire ihnen angetan haben, würde auf keinem Planeten etwas wachsen. Höchstens der Haß.

Ein langer Fisch mit kleinen Augen schwänzelte heran, umkreiste Stapen mehrmals und glitt davon. Ein Fetzen Tang glitt in den Bereich seiner Hände, die in langen Handschuhen steckten. Stapen wirbelte ihn davon und schwamm weiter. Das Wasser wurde hier, in Landnähe, wärmer. Er registrierte es dankbar, denn die Ausrüstung, die er auf Fishers Island gekauft hatte, war nur scheinbar das beste; der Händler hatte ihn betrogen. Ein Schwarm Fische mit silbernen Bäuchen und langen Rückenstacheln zuckte heran, sah ihn, und ein paar hundert Tiere machten im gleichen Sekundenbruchteil eine Kehrtwendung und stoben davon.

Er mußte versuchen, seine Kräfte ökonomisch einzuteilen. Er ließ sich von der schwachen Strömung mitschleppen und wartete auf den Augenblick, an dem ihn die aufgehende Sonne blenden würde; er schwamm gegenwärtig nach Osten, und die Felsen des Landes vor ihm verbargen die Scheibe noch. Mit zwei, drei schnellen Bewegungen brachte sich Stapen an die Oberfläche, ehe die Strahlen das Glas seiner Brille treffen und davon reflektiert wurden. Er sah sich um.

Geradeaus lag das Land. Einer der wenigen Erdteile, den der Krieg nicht derart zerstört hatte, daß jede Besiedlung unmöglich war hatten die Männer von Baudelaire gesagt. Eine drohende Barriere aus schrundigen Felsen, mit Streifen eines Bewuchses, der nicht sehr hoch und vor allem nicht sehr alt sein konnte.

Davor, in unterschiedlichen Entfernungen, ein Gewirr von Inseln. Sie umgaben den kleinen Naturhafen, der von Stapens derzeitigem Standpunkt rund zehn Kilometer entfernt war, wie ein Wall von Zähnen. Undeutlich konnte Stapen Crau 36 den Gischt der Brandung erkennen, die sich an dem rostroten Gestein brach.

Wesentlich deutlicher sah er eine Anzahl Segelboote, die im ablandigen Morgenwind zwischen dem Festland und den Inseln kreuzten. Segelboote? Das widersprach jeder Vorstellung, die man von dieser Welt hatte. Stapen war dazu abgerichtet worden, ohne jedes Vorurteil an seine Mission heranzugehen, und das würde er auch tun.

Als die ersten Strahlen hinter den Berggipfeln hervorbrachen, tauchte Stapen wieder unter und schwamm weiter. Er tat dies mit den Bewegungen eines Roboters. Er bemühte sich, seine Gedanken auszuschalten und seine Arbeit zu tun. Der erste von fünfzehn Tagen war angebrochen. Es würde auch einen letzten Tag geben; Stapen hoffte, es würde der fünfzehnte sein. Vielleicht brachten sie ihn vorher um. Er wußte es nicht. Er wußte nichts.

Er schwamm weiter.

Mit langsamen, bedächtigen Bewegungen, mehrere Meter unterhalb der Wasseroberfläche. Die Strömung und seine Beharrlichkeit, verbunden mit einem langen Training und einem einzigen Gedanken Sved Amarylis , an den alle anderen Gedanken und Aussichten, Assoziationen und Möglichkeiten gebunden waren, brachten Stapen im Verlauf der nächsten Stunden um die erste Insel herum, die gänzlich kahl war. Dann um die zweite, die im Windschatten erstaunlich viel und hohen Bewuchs zeigte und helle Gebäude mit großen Fenstern, schließlich im Zickzack zwischen den anderen Eilanden bis zum Land. Genauer: bis zum Eingang des Hafens. Hier tauchte er auf, an eine Felsnadel geklammert, von der Brandung geschüttelt, die eine Folge der ersten Sommerstürme war.

Als er den Kopf wandte, erschrak er.

Stapen Crau 36 sah die Jacht. Es war ein mittelgroßes Boot mit Zwillingsmaschinen und einem niedrigen Aufbau, einer langen Antenne oder war es eine ausgelegte Angel? und einer ausgeklappten Badeleiter. Niemand schien an Bord zu sein. Stapen zauderte, blickte genauer hin und schaltete dann mit seinen behandschuhten Fingern die Vergrößerungsoptik der Scheibe der Tauchermaske ein. Zentimeter um Zentimeter musterte er das Schiff und fand seine erste Vermutung bestätigt, nämlich daß ein Teil der Informationen, die man ihm vermittelt hatte, falsch war. Eine kalte Hand schien seinen Rücken zu berühren, und einige Sekunden lang glaubte er zu spüren, wie sich sein Herzschlag beschleunigte. Aber er fing sich wieder und dachte an sein Ziel.

»Fünfzehn Tage«, murmelte er in den Hohlraum der Maske hinein. Seine Stimme erklang unglaublich verzerrt. »Und dann ... Amarylis.«

Er zog das Luftgemisch des Atemgeräts tief ein, dann ließ er sich tiefer hinabgleiten. Mit den Spitzen der Schwimmflossen und den Händen stieß er sich von dem scharfkantigen Stein ab, auf dem eine seltsam farbige Vegetation haftete.

Stapen ging tiefer, um der Gefahr einer Entdeckung zu entkommen. Gleichzeitig hob sich unter ihm der Boden. Sandflächen wechselten mit Korallenbänken ab, Büschel von stacheligen Gewächsen oder Tieren unterbrachen die Fläche. Die Sonne prallte jetzt voll auf das Wasser und fuhr in breiten Streifen bis hinunter auf die Tiere und Pflanzen.

Als Stapen, etwa fünftausend Meter vom Festland entfernt, um diesen gewaltigen Felsen herumschwomm, machte er zwei überraschende Feststellungen.

Der Felsen war rundherum glasiert, als habe er sich in einer ungeheuren Hitze befunden ein Zeichen, daß auch hier die Bomben gewütet hatten.

Und ... hundert Meter vor ihm bewegte sich ein zweiter Taucher.

Eine Sekunde lang verharrte Stapen Crau 36 regungslos. Dann schwamm er weiter und geradeaus auf den anderen Taucher zu.

Der andere trug einen leuchtend gelben Anzug mit funkelnden Apparaturen daran. Stapens Ausrüstung würde gegen diese Erzeugnisse unscheinbar wirken. Der andere Taucher sah ihn, als nur noch dreißig Meter die beiden bunten Figuren dicht über dem Meeresboden trennten. Er hob grüßend die Hand und spreizte die Finger.

Stapen gab den Gruß zurück.

Ein einzelner Taucher. Eine leere Jacht. Die beste Gelegenheit! dachte er und schwamm weiter auf den Korallenstock zu, den ein Schwarm winziger Fische umgab. Als er nahe genug heran war und sich mit der Spitze der Schwimmflosse unter einem Felsen festhielt, wandte sich ihm hinter dem Glas einer großen Brille ein unverkennbar männliches Gesicht zu.

Ich bin fertig, signalisierte der Mann im gelben Anzug.

Ich auch! erwiderte durch entsprechende Gesten Stapen. Er war alarmiert und wachsam. Seine Hand würde in einem Sekundenbruchteil zum Gürtel zucken und das lange Messer herausreißen.

Nach oben?

Ich weiß nicht, gab Stapen zurück.

Auf einen Schluck:

Einverstanden!

Folge mir!

Sie stießen sich ab und schossen schräg nebeneinander durch das Wasser aufwärts. Es gab eine lautlose Explosion der Helligkeit, als sie neben der Bordwand auftauchten. Der gelbe Taucher hielt sich am Ende der Badeleiter fest, zog die Flossen aus und schob den Arm in die Schlaufen. Stapen nickte Verstanden! und folgte dem Beispiel. Sie kletterten hinauf, und als sie nebeneinander im Heck des mittelgroßen Bootes saßen, zog der Gelbe, nachdem er die Ventile geschlossen hatte, die Maske mitsamt einem kapuzenartigen Kopfschutz herunter.

Der erste Schock traf Stapen.

»Ich habe nicht gewußt, daß sich auch andere für die F17-Generation interessieren!« sagte der Mann und zog sich langsam die Handschuhe aus. Er musterte Stapen aus violetten, großen Augen. Sein Haar war dunkelgrün, und die Haut des Gesichts schien kupferfarben zu sein.

»Mich interessieren weniger die mutierten Folgegenerationen der Flora, sondern mehr die Vorgänge entlang der Küste. Und ihre heutigen Auswirkungen!« entgegnete Stapen.

»Ich verstehe. Übrigens, ich bin Konna Pander.«

Stapen zauderte, dann sagte er:

»Stapen Crau.«

»Einen Schluck?«

Stapen grinste.

»Was haben Sie?« fragte er.

Konna Pander war ein Mann von etwa vierzig Jahren. Etwa so groß wie Stapen; er besaß auch ungefähr die gleiche Figur. Sein dunkelgrüner Haarschopf war jetzt feucht und leuchtete wie frisches Gras. Die Augen waren viel zu groß für das Gesicht und machten es irgendwie fremd. Diese Farbe! Purpurne Augen. Von beiden Ohren bis zum Kehlkopf zog sich ein gabelförmiger Streifen über die kupferfarbene Haut, der tief schwarz war. Stapen bemühte sich, seine Verwunderung nicht zu zeigen.

»Leichten Rotwein. Ist gut gegen Drachenbisse!« sagte Konna lachend.

»Er sollte aus diesem Grund in keiner Bordapotheke fehlen!« erwiderte Stapen und schälte sich aus einigen Teilen seiner Taucherausrüstung.

»Woher kommen Sie, Stapen?«

Konna zog einen goldfarbenen Plastikkorken aus einer mächtigen Flasche, holte zwei Becher aus Ton aus einer Halterung neben dem Fahrstand und goß sie voll. Seine Sprache war von der Stapens nicht sehr verschieden, aber er sprach sie weicher. Schließlich war er mit ihr aufgewachsen. Nicht so Stapen. Er hatte sie lernen müssen. Jedenfalls denjenigen Teil, der über den Wortstamm der Alten Sprache hinausreichte.

»Von dort drüben. Ich bin ziemlich weit geschwommen. Sind Sie eigentlich allein?«

Konna reichte ihm einen Becher. Die Jacht lag fast ganz still. Die Segelboote hatten sich inzwischen so weit entfernt, daß sie ebenso undeutlich geworden waren wie die Umrisse der weißen Bauten hinter dem gelben Sand der Bucht.

»Ja, natürlich!« erwiderte Konna, als habe Stapen etwas ganz und gar Unsinniges gefragt. Stapen erschrak, aber die nächsten Worte beruhigten ihn wieder. »Wissenschaftliche Arbeit verträgt wenig Störungen.«

Stapen stand auf und erhaschte einen kurzen Blick ins Innere des Bootes. Dort befand sich ein kleines, wohlausgerüstetes Laboratorium. Verschiedene Tiere und Pflanzen schwammen in durchsichtigen Lösungen.

»So wie ich!« murmelte Stapen.

Er war unschlüssig. Kalter Mord widerstrebte ihm. Außerdem hatte ihn Konna weder enttarnt noch in die Enge getrieben. Ganz im Gegenteil: er hatte ihn mit Wein bewirtet und ausgesprochen freundlich empfangen. Stapen kehrte an seinen Platz zurück, holte tief Luft und trank den Becher aus. Seine Augen musterten argwöhnisch die Umgebung.

»Und wie ist es mit dem Nachschub? Und mit Mädchen?« fragte Stapen.

Konna tauschte gerade zwei Flaschen aus und befestigte das Mundstück am Kopfteil des Taucheranzugs. Er sah auf, lachte kurz und sagte:

»Ich bin unabhängig. Vorräte an Bord, Freundin verreist. Was haben Sie vor?«

In einer Ecke der Kabine sah Stapen ein kleines, tragbares Fernsehgerät. Wieder eine Möglichkeit mehr, Informationen zu sammeln.

»Ich bin noch unsicher!« sagte er. »Wahrscheinlich schwimme ich weiter und kümmere mich um meine Arbeit. Ich bin in gewissem Sinn«, hier lächelte er ein wenig, »ebenfalls so unabhängig wie Sie, Konna.«

Als sich Konna niederbeugte, um den Weinbecher abzustellen und nach den Flossen zu greifen, schlug Stapen zu.

Seine Handkante traf Konna im Nacken.

Ohne einen Laut von sich zu geben, sackte Konna zusammen und fiel auf das Deck, dann krachte er schwer in die Plicht hinunter. Stapen bewegte sich rasend schnell und zog sich dann aus. Er trug nur eine kleine Badehose; seine Kleidung befand sich in einem wasserdichten Beutel. Er öffnete im Gürtelfach einen kleinen Kasten, nahm eine Gummikugel heraus und drückte probeweise darauf. Eine Nadel schnellte aus dem federnden Ball heraus. Stapen setzte die Nadel an der Halsschlagader des Mannes an, dicht neben dem schwarzen Streifen, und drückte den Gummiball aus. Jetzt konnte er gewiß sein, daß Konna die nächsten vier Tage in einem ohnmachtähnlichen Dauerschlaf verbringen würde.

»Dieses Boot könnte zu meinem Stützpunkt werden!« sagte sich Stapen Crau und ging so methodisch vor, wie man es ihn gelehrt hatte. Er entkleidete Konna und schleppte ihn in die Kajüte. Dort legte er ihn in die Koje und wunderte sich über die auffallende Zeichnung der Haut. Schwarz auf kupferfarben. Eine weitere Information. Er fesselte die Beine und klinkte die Fessel an einem massiven Rohr an. Auch die Arme band er fest und zog schließlich die Decke darüber. Auch bei einer weniger flüchtigen Untersuchung würde man erst spät merken, daß Konna nicht schlief, sondern überwältigt worden war.

»Ich muß an Land!« sagte er laut.

Er machte einen kurzen, schnellen Rundgang durch das Boot. Es war neu und hochmodern. Alles glänzte vor Sauberkeit; der Hydrobiologe schien ein gründlicher Mann zu sein und ein geübter Bootsfahrer. Im Vorbeigehen schaltete Stapen den Fernseher ein und löste am Funkgerät einige wichtige Verbindungen. Jetzt konnte das Boot empfangen, aber nicht senden.

Während Stapen fast unbewußt registrierte, was die Sprecherin aus dem Fernsehgerät sagte es waren die dritten Nachrichten dieses Tages , verpackte er sämtliche Teile seiner Ausrüstung in einen wasserdichten Sack, den er aus einer Gürteltasche holte. Diese Taschen leerte er aus und legte die Gegenstände sorgfältig neben sich auf die gepolsterte Bank. Er verschnürte den Sack, verklebte ihn und warf ihn in eine Ecke. Dann stieg er wieder hinunter und suchte ein paar Kleidungsstücke zusammen, von denen er annehmen konnte, daß sie wenig auffällig waren. Ein Paar Stiefel, die aus einer kräftigen Art von Leinen zu sein schienen, lange Hosen von gutem Zuschnitt, einen Gürtel aus echtem Leder, ein Hemd und eine Jacke. Minuten später stutzte er zum zweitenmal: auch die Sprecherin im Fernsehen und viele Personen, die auf der Mattscheibe erschienen, besaßen auffällige Farbmusterungen. Eine verrückte Mode! Er fand irgendwelche Tinkturen und begann in der kleinen Toilette des Schiffes, sich einen senkrechten Streifen zu schminken, der von der Stirn bis zur Mitte der Brust verlief, dunkelgrau war und über dem Nabel in zwei Spitzen auslief.

Sekunden später hielt er die Brieftasche Konnas in der Hand und blätterte in ihr.

Die üblichen Ausweise, Lichtbilder, eine kleine Kartei in einem dicken Stück Plastik, die Namen und Nummern herunterschnurrte, wenn man den Knopf drückte. Und eine lange, schmale Karte aus Plastik, mit eingewebtem Metallstreifen und einer unnachahmlichen Musterung. Die persönlichen Daten Konnas waren eingestanzt. Die Karte selbst besaß eine Vielzahl verschiedener Felder, in denen Zahlen sichtbar wurden.

»Der höchste Wert kann eine Million weniger eins sein, also sechs Stellen!« sagte sich Stapen. Die Karte schien wichtig zu sein. Er steckte sie zusammen mit der Brieftasche ein.

Er wusch den Weinbecher aus, wischte ihn ab und verstaute ihn vorsichtig. Dann vernichtete er sämtliche Spuren, die er hinterlassen hatte. Schließlich, gegen Mittag, war er fertig und kletterte hinunter ins Dingi. Die Maschine funktionierte auf den ersten Schalterdruck und bewegte den herkömmlichen Antrieb. Stapen fuhr schnell zu der kleinen Insel und befestigte den Sack mit der lebensnotwendigen Ausrüstung in einer Spalte.

Ein letzter Blick in den Spiegel: sein helles Haar kontrastierte gut zu dem dunkelgrauen Streifen. Er nahm Kurs auf die Stelle des Festlands, an der nach seinen Informationen der Hafen liegen mußte.

Etwa eine Stunde später sah er die Anlage deutlich. Er war abermals verblüfft.

Die Felsen wichen nach allen Seiten zurück und gaben, als das kleine Boot die Einfahrt passierte, den Blick frei auf eine amphitheatralisch angelegte Szene. Wie die Rande eines Auditoriums zogen sich Streifen von kleinen, zierlichen Bauten und Grüngürtel rund um den Hafen. Direkt über der Mole, die ein offenes Viereck bildete, gab es einen Platz, von großen Bäumen überschattet. Die Fassaden der Häuser trugen geschwungene Aufschriften. Aushängeschilder und viereckige Sonnensegel schaukelten über Stühlen und Tischen. Stapen suchte einen Anlegeplatz, an dem nicht jeder sofort das Boot sehen konnte und vergewisserte sich, daß seine beiden Waffen griffbereit waren.

Dann steuerte er neben zwei Jachten, die verlassen aussahen und belegte das Haltetau.

»Es wird ernst!« sagte er leise und sprang an Land. Er setzte die dunkle Brille auf, die er Konna Pander abgenommen hatte und ging auf die kleine Bar zu, die einen verschlafenen Eindruck machte.

Er setzte sich bequem in einen geflochtenen Sessel, streckte die Beine aus und lehnte sich gegen die Mauer. Er zündete sich eine von Konnas Zigaretten an und wartete.

Die Atmosphäre begann ihn zu beeinflussen. Dieser Ort hier wirkte keineswegs wie ein Platz, über den eine atomare Apokalypse hinweggezogen war und nichts als leblose und glühende Felsen hinterlassen hatte. Eine Bewegung rechts von ihm; er kontrollierte seine Reaktion und griff nicht zur Waffe, aber jeder Muskel blieb gespannt. Aus dem schwarzen Schatten eines Vordachs löste sich ein Mädchen und kam auf ihn zu. Scheinbar ruhig musterte er sie.

»Was darf ich Ihnen bringen?« fragte sie freundlich.

Sie war nicht älter als zweiundzwanzig Jahre. Ihr Haar war leuchtend Blau, und die Haut hatte den Ton hellen Goldes. Sie sah ihn aus schwarzen Augen an.

Die Bemalung ihres Gesichtes wirkte wie eine jener Masken, die aus eintätowierten Punkten und Linien bestanden. Sie umgab die Augen, zog sich bogenförmig zu den Schläfen hinauf und endete in einer Spitze, die in der Stirn mit den ersten Haarwurzeln verschmolz.

»Etwas, das kühl ist und möglichst lange vorhält!« sagte er und versuchte, den Tonfall Konnas zu treffen.

»Einen Shnar mit Donde?«

»Soll mir recht sein!« erwiderte er und streifte die Asche ab.

Er war allein auf der Plaza. Allein mit dem Schatten, einem leichten Wind, der Blumenranken, Markisen und die Kleider eines Geschäfts bewegte, über dessen Eingang Boutique stand. Das alles hier war neu, trug aber die künstlich aufgebrachte Patina des Alters. Hohe, schmale Fassaden mit unregelmäßig großen Fenstern. Ziegeldächer, Metallschilder. Sehr viel Grün, viele Blumen. Mittelgroße Räume, die kaum älter als neunundvierzig Jahre sein konnten. Schmale Gassen und krumme Treppen zwischen den Häusern. Die gesamte Anlage, die etwa tausend oder fünfzehnhundert Menschen beherbergen konnte, atmete eine Art Zufriedenheit aus, die Stapen Crau 36 seit einem Jahrzehnt nicht einmal erträumt hatte. Das Mädchen kam zurück, warf ihm einen prüfenden Blick zu und hielt einen kleinen Würfel in der anderen Hand. Der Würfel war mit einer dünnen Kette an ihrem Gürtel befestigt. Die Kette klirrte leicht, als sie den Shnar mit Donde vor Stapen abstellte.

»Danke!« sagte Stapen und gab das vage Lächeln zurück.

Sie runzelte die blauen Brauen. Schließlich hob sie den Würfel hoch. Stapen überlegte sich fieberhaft, was sie wollte, was dieser verdammte Würfel bedeuten sollte. Schließlich murmelte sie:

»Ihre Karte!«

Karte? Welche Karte. Rasend schnell überlegte Stapen, während er sich sagen hörte:

»Ich war mit meinen Gedanken ganz woanders. Unter anderem bei Ihren Augen. Entschuldigen Sie!«

Solche Komplimente schien sie den ganzen Tag ununterbrochen zu hören. Die Karte! Es mußte die Karte Konna Panders sein. Natürlich! Er griff in die Tasche, holte den Kunststoffstreifen heraus und sah aufmerksam zu, wie sie die Karte in einen Schlitz des Würfels schob. Es summte kurz, klickte, und als das Mädchen gegangen war, griff Stapen mit unruhigen Fingern nach der Karte. Die letzte, am weitesten rechts stehende Ziffer hatte sich verändert. Statt der digitalen 7 befand sich jetzt in dem größeren Feld eine 8. Die Stellung der Zahlen in der darunter befindlichen Reihe hatte sich ebenfalls verändert. Stapen hatte die Zahlenkombinationen nicht auswendig gelernt. Er holte dies jetzt nach, während er diese überraschende neue Information zu begreifen versuchte.

Es gab hier kein Geld!

Ruhiger geworden, überdachte Stapen die Folgerungen dieser Information. Sie waren, einfach ausgedrückt, von geradezu bestürzender Tragweite. Er griff nach dem schlanken Glas und nippte daran. Eine bernsteinfarbene Flüssigkeit war darin, gemischt mit groben Eissplittern. Sie roch nach seltenen Pflanzen, nach Alkohol und etwas Saurem, und sie löschte den Durst.

»... fünf Millionen Menschen kennen dieses Problem. Es betrifft uns alle, und es muß ein Weg gefunden, ein Verfahren entwickelt werden, diese höchst unangenehme Seite unseres Lebens in kurzer Zeit ...«

Im Innern der Bar stellte jemand den Ton des Lautsprechers wieder leiser. Stapen Crau 36 saß da, musterte die Landschaft aus leuchtenden Felsen und Bauwerken in hellen Farben und aus bizarr behauenem Bruchstein. Das alles lag unter einem Himmel von purpurner Farbe mit den hellen Wolken, deren Ränder die Regenbogenfarben zeigten. In dieser Sekunde begann die Furcht nach Stapen Crau zu greifen. Die Furcht, daß man ihn als Werkzeug mißbraucht hatte.

Die Männer vom Planeten Baudelaire hatten ihm falsche Informationen mitgegeben. Sicher nur solche, von denen sie glaubten, daß sie richtig waren. Aber die Leute von Baudelaire kannten die Wahrheit nicht. Die Wahrheit war jetzt und hier. Und die Wahrheit würde ihn umbringen.

Langsam erhob sich Stapen.

Er kämpfte gegen die Versuchung an, das Boot zu nehmen und hinauszufahren an jenen Punkt, an dem er in vierzehneinhalb Tagen abgeholt werden würde. Aber dann dachte er an Amarylis und das Geld und ließ sich wieder in den Korbstuhl sinken.

»Verdammt!« sagte er.

Eine kleine Motorjacht kam herein. Sie warf eine mächtige Bugwelle auf und hinterließ eine noch mächtigere Heckwelle. Stapen sah zu, wie sich die Fahrt verringerte, wie Leinen flogen und sich ferngesteuert in die Spalten der Poller klemmten, wie das Boot geschickt rückwärts an die Mole heranmanövrierte. Ein Gefühl des Neides kam über ihn, als er die Menschen sah, die entweder an Land sprangen oder die heruntergeklappte Gangway benutzten.

Jung und fröhlich, sorglos, heiter, gut gekleidet. Sie riefen und lachten, sie packten sich bei den Händen und drangen in den sonnengesprenkelten Schatten unter dem Baum ein, in dem Tische und Stühle auf sie warteten. Sie waren hungrig, und aus dreißig Metern Entfernung beobachteten sie Stapen mit einer Miene, die Niedergeschlagenheit, eine Spur Haß, Unsicherheit und Neid ausdrückte.

»Was soll ich tun?« murmelte er.

Er dachte an Amarylis und wußte es plötzlich. Er würde einen kleinen Kreis durch diese verbotene Welt ziehen und dann wieder zurückkehren. Hinausschwimmen mit der Strömung und darauf warten, daß ihn am ausgemachten Punkt Geryon Ta 47 und sein Erster Offizier Milan Tay 98 abholten.

Er stand auf, und ein paar Mädchen winkten ihm zu. Er zwang sich ein Lächeln ins Gesicht und winkte zurück. Er zertrat den Zigarettenrest, sah das schmelzende Eis im Glas und wandte sich ab. Er ging langsam durch ein Tor, kam an einem offenen Geschäft vorbei und las irgendwo auf einer kleinen Tafel:

Sechzig Schweißtropfen bis zur Endstation.

Er begriff.

Langsam ging er einen gewundenen Pfad aus Steinplatten hinauf, kam an eine breite Treppe und folgte den Wegweisern. Er erblickte kleine, rotleuchtende Tiere, die wie Eidechsen aussahen und die das Papier und die Abfälle geschäftig mit den Kiefern packten und in ihre Höhlen davonschleppten. Die Treppe endete vor einem Stollen, der in den Berg getrieben und künstlich erleuchtet wurde. Stapen ging langsam geradeaus, fühlte dankbar die kühle Luft und roch die Maschinen. Ein Summen kam von vorn. Nach weiteren vierzig Schritten stand er in einer langgestreckten Halle, in der ein schlanker, stromlinienförmig gebauter Zug auf einer U-förmigen Schiene schwebte. Eine Anlage mit Linearmotor. Eine vergessene Erfindung, die hier offensichtlich neue Erfolge erlebte.

Er sah sich nach einem Schalter oder einer Sperre um nichts. Niemand hielt ihn auf, als er in der Mitte des Zuges eines der erleuchteten Abteile bestieg, sich in einen farbigen Sessel lehnte und wartete. Aus den hohen Lehnen wisperte ihm eine Stimme Lieder und Mitteilungen ins Ohr.

Schließlich ruckte der Zug unmerklich an, die Kraft der Beschleunigung wurde abgefangen, und Stapen Crau 36 fuhr einem unbekannten Ziel entgegen.

Der Zug schoß durch einen langen Tunnel, dann hinaus ins Licht und auf eine Rampe aus zerbrechlich aussehenden Pfeilern. Schließlich verschwand der in einem Graben, der genau so tief war, daß die Passagiere einen guten Ausblick hatten.

Beim Anblick des ersten Gebäudes brach Stapen der Schweiß aus.

2.

Sie lag neben ihm, ihrer beiden Schultern berührten sich leicht. Unter ihnen waren die salzüberkrusteten Planken des alten Holzboots, über ihnen spannte sich der blaue Himmel des Planeten Baudelaire. Weit ausschwingend bewegte sich das Boot in der Dünung.

»Wer bist du?« fragte sie leise, ohne die Augen zu öffnen.

»Ein Mann am Ende seines Weges.«

»Wie heißt du?«

Er nannte ihr seinen Namen. Stapen Crau.

»Was tust du hier?«

»Ich warte«, sagte er. »Auf jemanden, den ich kennenlerne.«

»Wozu?«

Er lachte hoffnungslos.

»Damit er mich mitnimmt. Mit seinem Schiff. Nötigenfalls zur alten Erde.«

»Was hast du hier verloren?«

»Ich kam mit einem alten Schiff hierher, suchte Arbeit und fand keine. Ich fand dich.«

Sie lächelte; er sah es, als er auf dem heißen Deck seine Lage veränderte.

»Ja, das ist richtig«, sagte sie. »Wir fanden uns.«

Schweigen.

Dann sagte sie etwas, das wie ein altes Gedicht klang.

»Aimons-nous doucement ... laß sanft uns einander lieben. Die Liebe, finster lauernd in ihrem Schilderhaus, spannt unentrinnbar ihren Bogen.«

»Was ist das?« fragte er. Der Klang ihrer Stimme und die Bedeutung der Worte beunruhigten ihn noch stärker, als es ihr Körper ohnehin tat.

»Ein Stück eines Gedichtes. Weißt du, wer Baudelaire war?«

»Nein!« sagte er.

»Ein Dichter. Schon zweitausend und mehr Jahre tot. Er gab diesem Planeten seinen Namen, aber sie wissen nicht mehr, wer dieser Dichter war. Sie wissen überhaupt nichts.«

Stapen dachte an den kümmerlichen Preis, zu dem sie dieses noch weitaus kümmerlichere Boot gemietet hatten.

»Sie wissen nichts, und sie haben nichts«, sagte er. »Sie sind ärmer als jede andere Welt. Obwohl sie den Krieg gewonnen haben.«

Sie lächelte ironisch.

»Weil sie gewonnen haben!«

Wieder baute sich ein Schweigen auf. Stapen drehte sich völlig herum, stützte sich auf die Ellenbogen und strich zart mit dem Finger die Linie von ihrer Stirn bis unter das Kinn. Sie öffnete die Augen und sah ihn an. Die Augen besaßen dieselbe Farbe wie der Himmel, der sich in ihnen spiegelte. Stapen begriff jetzt, daß es für ihn nur eine einzige Rettung gab.

»Was sollen wir tun?« fragte er statt dessen.

»Ich weiß es auch nicht!« murmelte sie hoffnungslos.

Sie waren Bankrotteure. Beide konnten sich nicht eingestehen, daß Baudelaire, der kümmerlichste Planet, den sie kannten, für sie die Endstation war. Ein Zufall hatte sie zusammengeführt, ein Zufall, der kennzeichnend war. Stapen war, wie fast jeden Tag des vergangenen Monats, zum Raumhafen hinausgegangen auf seinen löchrigen Sohlen, um nach einem Schiff zu sehen, das einen Mann brauchen konnte. Und plötzlich stand er vor ihr. Sved Amarylis. Sie kam aus einem Handelsschiff, das in einigen Kabinen auch Gäste beförderte. Bis hierher hatte das Geld gereicht. Um weiterfliegen zu können, reichte der Rest nicht mehr jede Passage war teurer. Und um hier zu überleben, reichte es auch nicht lange. Sie hatten sich mit einem langen Blick angesehen und einander erkannt. Stapen hatte die junge Frau angesprochen und ihr gesagt, sie könne in seinem Boot schlafen. Er hatte es von einem einbeinigen Alten »gemietet« und versuchte, hin und wieder einen Fisch zu erwischen, den er verkaufte, um sich die nächsten zwei Tage über Wasser zu halten. In dem ausgefischten Mittelmeer von Baudelaire war dies ein schier hoffnungsloses Unternehmen, bei dem schon bessere Männer gescheitert waren.

»Mein Geld ... wir können ...«, begann sie.

Er legte ihr leicht die Hand auf die Lippen und schüttelte langsam den Kopf.

»Wir können gar nichts tun. Wir können nur auf einen Zufall hoffen.«

Er küßte sie. Zuerst nur leicht, dann intensiver. Sie schien unentschlossen und passiv-abwehrend, aber dann erwiderte sie seine Küsse mit einer Heftigkeit, die ihn zuerst verblüffte, anschließend atemlos machte und mitriß. Sie liebten sich mit einer hoffnungslosen Intensität, als gäbe es kein Morgen.

»Wir können nur eines tun!« sagte Stapen schließlich.

»Ich höre?«

»Wieviel Geld hast du?«

Sie nannte eine Summe. Sie war zu klein, um damit etwas anfangen zu können, aber groß genug, um ihnen in Verbindung mit einigen Fischen und diesem mehr als dürftigen Heim hier genau dreißig Tage Leben zu ermöglichen.

»Dreißig Tage«, sagte er. »Dreißig Tage und dreißig Nächte. Wir können uns in die Sonne legen und fischen.«

»Das ist nicht eben viel!« erwiderte Amarylis.

»Warte. In dieser Zeit werden es die Sonne, das Wasser und unsere Liebe vielleicht schaffen. Wir werden braun, bleiben gesund, und einer von uns geht jeden Tag zum Raumhafen. Das sind dreißig Tage Chancen. Wenn jeden Tag zwei Schiffe landen ...«

Amarylis strich das lange, braune Haar zurück und setzte sich auf.

»... wobei fraglich ist, was zwei Schiffe hier zu tun haben, außer vielleicht Wasser aufzunehmen ...«

»... dann sind es sechzig Chancen. Darunter wird ein Schiff sein, das uns mitnimmt. Wir können die Passage abarbeiten. Das Ziel: ein Planet, auf dem wir wieder in der Zivilisation sind.«

»Du bist ein Narr«, sagte sie. »Aber ich glaube, daß ich dich liebe.«

»Laß sanft uns einander lieben ...«, flüsterte er.

Baudelaire war nur noch der Schatten eines ehemals gesunden Planeten. Wie auch rund fünfhundert andere Welten war dieser Planet vor Jahrtausenden von der Erde aus besiedelt worden. Auf Baudelaire jedoch hatte die geistige Evolution der Kolonisten einen verhängnisvollen Irrweg beschatten. Der Planet selbst war weder arm noch besonders reich, und das erste nach der Gründung von Städten und Werken war, daß Baudelaire sich Raumschiffe kaufte, handelte, und schließlich auf Cythera Minor stieß. Diese Welt war dünn besiedelt und unwahrscheinlich reich. Die Verantwortlichen von Baudelaire stellten dem Planeten ein Ultimatum, auf das niemand eingehen konnte, weil es nichts weniger als unsinnig war:

Teilung der Bodenschätze beziehungsweise der Ausbeutung.

Übernahme von Siedlern, die auf Baudelaire unterprivilegiert waren.

Ein zinsloses Darlehen, technische Hilfe und das Versprechen, Baudelaire weiterhin zu unterstützen.

Begreiflicherweise wehrten sich die sieben Millionen Menschen auf Cythera und riefen den Sicherheitsrat an.

Ein unbedeutender Zwischenfall ein Schiff von Cythera beschädigte bei einem verunglückten Start auf einem der Satelliten von Zarden ein Kriegsschiff der Männer von Baudelaire aber rief eine Reaktion hervor, die schneller war als das Eingreifen des Sicherheitsrats, der seinerseits die Raumpatrouille anrief. An einem Tag vor weniger als fünfzig Jahren überfiel Baudelaire mit fünfhundert Schiffen den fast wehrlosen Planeten und verwüstete ihn vollkommen. Die Garde kam zu spät.

Millionen Tote. Verkrüppelte und Strahlungsgeschädigte. Eine ruinierte Natur.

Baudelaire wurde geächtet. Man ließ keines ihrer Schiffe auf anderen Planeten landen, außer im Fall von akuter Lebensgefahr.

Die Überlebenden der Apokalypse von Cythera Minor sperrten ihren Planeten ab und versicherten ihrerseits:

Nur Schiffe der interstellaren Polizei in Ausübung ihres Dienstes dürften landen.

Außerdem die Schiffe neutraler Händler, denen ein ausdrücklicher Auftrag erteilt worden war.

Jedes andere Schiff, das sich in die Lufthülle von Cythera Minor wagte und dort festgestellt wurde, würde nach zweimaligem Anruf abgeschossen, es sei denn, es handle sich um Menschen, die entschlossen wären, auf diesem Planeten zu bleiben. Einreise sei unter diesen Umständen möglich, Ausreise unter allen Umständen unmöglich. Das gelte für ein Jahrhundert; anschließend würden sich die Erben der Apokalypse endgültig entscheiden.

Daraufhin verarmte Baudelaire in einem Maß, daß die wenigen Handelsschiffe oder die Schiffe der interstellaren Polizei »in Ausübung ihres Dienstes« noch weniger gern hier landeten. Nur, wenn es notwendig war. Die Schiffe der Polizei stellten die größte Hoffnung von Amarylis und Stapen dar.

»Wagen wir diesen Versuch, Amaryl?« fragte Stapen, als sie, müde geschwommen, sich an dem Seil des Schleppankers festhielten.

»Ja. Wagen wir es. Ich weiß nichts anderes, das mehr Erfolg verspricht.«

Am zweiten Tag kauften sie einen schartigen Krug eines dünnen, gelben Weines, der nach nichts schmeckte, Früchte, die sehr billig waren, eines der dunkelbraunen Brote und einen Käse, der gelb und schmierig war und mit allerlei Kräutern gewürzt. Das Land hier an der Küste des Raumhafens war ebenso karg wie seine Bewohner. Die meisten Menschen auf Baudelaire lebten nicht viel komfortabler als Amarylis und Stapen.

Am vierten Tag inzwischen waren sie etwas abgemagert, und ihre Körper waren dank der Sonne und des Schwimmens braun und kräftiger geworden war noch kein Schiff gelandet.

Fünfzehn Handelskapitäne leckten sich beim Anblick des Mädchens die Lippen und versicherten, gegen geringe Dienstleistungen könne die Frau mitfliegen. Als sie erfuhren, daß sie nicht gewillt war, ohne Stapen zu fliegen, hoben sie bedauernd die Schultern.

Am neunzehnten Tag landete ein neuer Handelsraumer.

Stapen wartete neben dem Ladegerät, das rostig knirschte und eine Anzahl Kisten auf den Boden stellte. Auf den Kisten las Stapen Aufschriften, die darauf hindeuteten, daß sich Waffen und Triebwerke darin befanden. Kopfschüttelnd kam der Navigator auf ihn zu, an seinem Abzeichen zu erkennen.

»Lauter Verrückte, wenn Sie mich fragen. Sie schauen mich an, als ob Sie nicht hierher gehörten.«

»Mein Wort!« bestätigte Stapen, braungebrannt und in seiner ausgebleichten Fischerhose. »Sie sagen die Wahrheit! Ich suche einen Mann, der zwei Gestrandete mitnimmt.«

Der Navigator maß ihn mit einem kühlen Blick.

»Zahlen diese Gestrandeten?« wollte er wissen.

»Ja. Aber erst nach der Landung.«

»Ziel?«

»Die Erde oder ein Planet, der weniger verarmt und verwahrlost ist. Wir sind hier ausgesetzt worden, meine Freundin und ich. Wir können auf der Reise arbeiten, und wir verpflichten uns, mit allen möglichen Sicherheiten, das Geld für die Passage zurückzuzahlen.«

Der Mann vor Stapen sah zu, wie das Ladegeschirr eine Kiste auf einen verrotteten Lastwagen fallen ließ, daß sich die Federn durchdrückten.

»Junger Freund«, sagte er, »ich habe ein gutes Herz. Aber ich bin nur der vierte Mann an Bord, nach dem Kapitän. Dieser Kapitän hat ein Herz aus vergütetem Stahl. Er sagt, wenn wir auf jedes dieser Angebote bisher eingegangen wären, müßten wir einen Truppentransporter fliegen und keinen Handelsraumer. Es tut mit wirklich leid.«

Mit letzter Beherrschung fragte Stapen:

»Und wenn ich zum Kapitän ginge? Ist denn wirklich nichts mehr zu machen?«

Kopfschüttelnd erwiderte der Navigator:

»Nein. Sie sind nicht der erste, den wir zurückweisen. Und sicher nicht der letzte. Der Skipper ist habgierig haben Sie vielleicht einen Ring, Edelmetall, Wertgegenstände?«

»Säßen wir dann hier?« erwiderte Stapen voller Bitterkeit. »Nun, danke.«

Der Navigator sah sich um und hielt dann Stapen am Gürtel fest, indem er einen Finger darum hakte.

»Was brauchen Sie?« fragte er.

»Das Geld für zwei Passagen bis Terra.«

»Also unter ungünstigsten Umständen zweimal viertausend Credits. Ich könnte Ihnen eintausend borgen. Nicht mehr.«

Stapen senkte den Kopf.

»Danke«, sagte er. »Danke, wirklich. Aber dieses Schiff hat leider nicht sieben weitere Navigatoren.«

»Wohl kaum. Warten Sie hier! Raucher?«

Stapen nickte. Der Navigator rannte ins Schiff und kam wieder auf Stapen zugelaufen. Er drückte ihm eine Stange Zigaretten in die Hand, eine Flasche teuren Alkohols und hundertfünfzig Credits in zerknitterten Scheinen.

»Hauen Sie ab! Wenn mich der Alte sieht, leiste ich Ihnen Gesellschaft. Vielleicht hilft es Ihnen weiter!«

Stapen drückte die Hand des Mannes und schied voller Hochachtung und Dankbarkeit gegenüber dem Navigator der ANTARES NOVA. Aber das brachte sie nicht von Baudelaire fort. Das nicht, obwohl sie an diesem Abend an Bord ein kleines Festessen hielten, das aus teurem Wein und gegrilltem Fleisch und Alkohol bestand.

Am zweiundzwanzigsten Tag holte sich Stapen die einundvierzigste Abfuhr. Die Händler schienen entweder mit solchen Passagieren die schlechtesten Erfahrungen gemacht zu haben oder sie waren starrköpfig wie Roboter. Zu diesem Zeitpunkt besaßen sie noch fünfzehn Credits, einen leeren Koffer von Amaryl, einen letzten Hosenanzug mit Schuhen und Tasche, und ihre Papiere.

Sie waren nunmehr endgültig bankrott.

Gegen Abend stieß der Bug einer alten Barkasse an die Bordwand des Schiffes. Eine laute Stimme schrie:

»Stapen! Sind Sie hier?«

Stapen drückte die Hand des Mädchens und rief zur Luke hinaus:

»Ja! Ich komme an Deck!«

Er schlang einen Knoten in das Tau, das die Hose hielt und setzte sich neben den Pfosten der Reling.

»Hier bin ich!« sagte er.

Der Mann, der hochaufgerichtet im Heck der Motorbarkasse stand und sich am Flaggstock festhielt, sagte:

»Wollen Sie eine halbe Million Credits verdienen?«

Stapen schwieg. Nach einer Weile fragte er:

»Sie kennen die Antwort. Aber ich töte niemanden. So heruntergekommen bin ich noch nicht.«

»Das ist nicht nötig. Sie sind interessiert?«

»Blöde Frage. Natürlich.«

»Dann holen Sie das Mädchen und steigen Sie um. Ein Matrose kann diesen Schrott hier zurückbringen.«

Amarylis hatte mitgehört; der Mann hatte laut genug gebrüllt. Sie stand schon an Deck. Im Badeanzug, den leichten Koffer in der Hand. Es war ein Bild, das Stapen den Hals abschnürte. Nacheinander kletterten sie die Strickleiter hinunter. Ein Matrose der Kriegsmarine Baudelaires enterte das Wrack und stieß die Barkasse ab, die mit den Hämmern eines uralten Explosionsmotors Kurs auf die wenigen Lichter am fernen Ufer nahm.

Stapen schüttelte den Kopf und sagte:

»Sie müssen verrückt sein. Warum tun Sie das? Was interessiert Sie heute noch Cythera Minor?«

»Erstens geht Sie das nichts an. Und zweitens: je weniger Sie wissen, desto besser für Sie, Stapen Crau.«

Der Mann, der Stapen gegenübersaß, schien aus einem Krankenhaus geflohen zu sein. Seine Haut war gelb und spannte sich wie dünngeschabtes Leder über den Knochen. Die ausgewaschene Uniform hing an ihm herunter wie an einer Stange. Er hatte große, brennende Augen und einen großen Schädel, auf dem eine Art weißer Schimmelpilz zu wachsen schien. Wenn er Luft holte, klang es, als blase jemand auf einer mißgestimmten Querflöte. Er sprach scharf abgehackt. Während der Mann in der Uniform der Raumpioniere Baudelaires zu Stapen redete, preßte er die Fingerspitzen beider Hände gegeneinander.

»Gut. Das sehe ich ein. Was habe ich zu tun?«

»Sie werden auf Cythera Minor abgesetzt und verbringen dort fünfzehn Tage. Dann holen wir Sie wieder ab und befragen Sie unter Hypnose. Das ist alles.«

»Ihr Ehrenwort?«

Der Gelbgesichtige lächelte sardonisch. Es wurde eine Grimasse daraus, mit der man Raubtiere erschrecken konnte.

»Wenn Sie das Ehrenwort eines Mannes von Baudelaire annehmen? Unser guter Ruf ist vor einem halben Jahrhundert verlorengegangen.«

»Ich weiß. Eine halbe Million Credits?«

»Ja. Jeder Bewohner wird einige Bruchteile geben.«

»Was soll ich dort tun? Jemanden umbringen?«

»Nein! Es sind genug Menschen gestorben. Ich war etwas über Dreißig, als unsere Flotte den Planeten überfiel. Wir erschossen unsere Kommandanten, aber die Bomben waren schon unterwegs. Tun Sie's?«

Stapen hob die Schultern.

»Und Sved Amarylis?« fragte er.

»Wir haben drei Raumschiffe. Eines davon ist funktionsuntüchtig. Das andere ist ein ehemaliger Zerstörer. Er wird Sie und eine kleine Jacht, unser einziges modernes Schiff, mitnehmen. Die Jacht setzt Sie im Wasser ab. Sie schwimmen an Land. Nach fünfzehn Tagen schwimmen Sie zurück und werden aufgenommen. Die Jacht startet. Sie wird eingeschleust. Man fragt Sie aus, während Sie die Hand des Mädchens halten können. Dann setzt man Sie auf einem Planeten ab, auf dem Sie sofort eine Passage bekommen. Natürlich mit dem Geld.«

Stapen blieb mißtrauisch. Einerseits glaubte er nicht an die plötzliche Reue der Militärs; eine Geisteshaltung, die jeder Spur von Glaubwürdigkeit entbehrte. Andererseits bedeutete es etwas, daß sie ausgerechnet ihn brauchten. Oder vorgaben, ihn zu brauchen. Er war mißtrauisch und witterte eine Teufelei.

»Warum gerade ich?«

»Sie sind auf Cassade geboren, nicht wahr?«

Cassade, die Welt, von der auch Amarylis stammte, war ein Planet der »Ersten Generation«.

»Richtig.«

»Niemand wird in Ihnen einen Mann von Baudelaire vermuten.«

»Stimmt«, erwiderte Stapen und sah seinem Gegenüber in die Augen. »Und warum fragen Sie nicht die Handelsschiffer? Das würde weniger kosten als eine halbe Million Credits.«

»Scharfsinnig. Aber wissen Sie, wie die Handelsschiffer landen?«

»Nein«, entgegnete Stapen. »Erzählen Sie's mir?«

Er fragte sich, ob Amaryl eine ähnliche Unterhaltung führte. Aber sie war in einem der am wenigsten ärmlichen Räume des kleinen Stützpunkts untergebracht und genoß die Wohltaten eines warmen Bades und einer Haarpflege.

»Die Handelsschiffe landen auf einer Insel. Diese Insel liegt östlich des einzigen Kontinents, den unsere Bomben nicht in eine glasartige Wüste verwandelt haben. Ein aufgeschütteter Damm verbindet die Insel mit dem Festland. Der Damm ist hundert Kilometer lang. Die Handelsschiffe müssen absolut senkrecht starten und landen. Wenn sie Photos anfertigen, versagen die meisten Kameras wegen der Partikel in der Lufthülle. Wir besitzen jedes einigermaßen gute Bild des Planeten.«

»Und?«

»Er ist noch immer eine Wüste. Nur auf einem Kontinent ist Leben möglich und wahrscheinlich. Wir haben statistische Rechnungen anstellen lassen, weil die Handelsschiffe verschiedene Stromerzeuger brachten. Wir haben alle oder die meisten Anlagen dieser Art damals zerstört. Die Kapazitäten sind auf sieben Millionen Menschen angelegt.«

»Ich sehe die Photos?« erkundigte sich Stapen.

»Natürlich. Nachdem Sie zugesagt haben. Mein Vorschlag lautet: Sie und das Mädchen sind vierundzwanzig Stunden lang unsere Gäste. Sie bekommen alles, was auch wir haben. In dieser Zeit entscheiden Sie sich. Akzeptabel?«

Stapen lehnte sich zurück und trank etwas von dem heißen Gebräu, das nach Kaffee roch und auch schmeckte.

»Einverstanden!« sagte er.

Die Frauen und Männer dieses Stützpunkts lebten in einer mönchisch kargen Umgebung. Sie taten es nicht freiwillig, sondern aus Not. Dadurch, daß die Händler Baudelaire seit knapp einem halben Jahrhundert nicht mehr anflogen, war diese Welt, die früher eine große Veredelungswirtschaft besaß, schlagartig in eine reine Agrarwirtschaft zurückgefallen. Und davon verstand niemand sehr viel. Alles war recht stümperhaft, und die Maschinen wurden von Jahr zu Jahr hinfälliger. Die Energieversorgung arbeitete nicht mehr ohne Störungen. Diese anspruchslose Umgebung teilten Amarylis und Stapen, aber sie wurden eindeutig bevorzugt.

Wieder stand dampfender Kaffee vor ihnen. Wieder beobachteten die schwarzen Augen Stapen Crau. Wieder legte der Mann die Fingerspitzen gegeneinander.

»Nun?«

»Wir haben uns entschieden. Wir steigen aus, wenn nicht alles so durchgeführt wird, wie Sie es gestern sagten.«

»Mit einem Unterschied. Die Jacht landet auf Fishers Island. Dort müssen Sie einen Teil der Ausrüstung kaufen. Wir haben sie einfach nicht und können sie auch nicht herstellen.«

Stapen nickte.

»Einverstanden. Ich übernehme diesen Auftrag. Und wenn sie mich erwischen und festhalten?«

Der Mann ließ spitze Zähne sehen.

»Das ist Ihr Risiko. In diesem Fall bekommt Amarylis hunderttausend Credits und eine Passage nach dem nächsten Anschlußplaneten. Das ist, glaube ich, eine faire Sache.«

»So ist es! Ich werde Ihnen die verdammten Informationen bringen.«

Er drückte die Hand, die sich kalt und trocken anfühlte.

»Machen Sie sich auf ein halbes Jahr Training gefaßt, mein Lieber!« sagte der Mann mit den dunklen Augen.

Sie gaben ihm noch einmal achtundvierzig Stunden Zeit, um sich mit dem Gedanken vertraut zu machen. Dann wechselte ein ganzer Stab von Fachleuten einander ab. Langstreckenschwimmen in Ausrüstung das schaffte er nach kurzem Training aufgezeichnet. Die Kunst des waffenlosen Angreifens und Abwehrens wurde ihm beigebracht. Er lernte, wie man Informationen aufnahm und in leichter Hypnose wieder von sich gab. Er lernte, ungewöhnliche Aufgaben zu erledigen. Er lernte ... lernte ...

Nach einigen Monaten war er ein Virtuose in den verschiedensten Fähigkeiten. Er konnte mit tödlicher Treffsicherheit Steine werfen, mit dem Messer umgehen und mit einer Anzahl anderer Waffen. Seine Reflexe waren schon früher gut gewesen jetzt wurden sie erstklassig. Man führte ihn in eine Anlage aus wirren und farbigen Kulissen, gab ihm wenig Zeit und fragte ihn aus. Das Verhältnis zwischen eingespeicherten und wiedergegebenen Informationen wurde immer besser. Man spielte mit ihm lebende Bilder durch. Man machte ihn gegen Verhöre widerstandsfähig.

Schließlich probte man mit einem beträchtlichen Aufwand jene fünfzehn Tage durch. Er schwamm in einem sehr schlechten Taucheranzug an das Land heran, das er nicht kannte. Zahllose tote und lebende Hindernisse waren aufgebaut worden, Fallen wechselten einander ab. Beim dritten Langzeitversuch schlug er einen Kreis von fünfzehn Tagen Dauer und meisterte sämtliche Aufgaben. Als man ihn in Trance ausfragte, hatte er Dinge gesehen, die er eigentlich nicht hätte merken dürfen.

Er hatte hinter die Dinge gesehen.

Schließlich startete das Raumschiff. Er beschaffte sich den Rest seiner Ausrüstung bei einem buckligen, kleinen Händler auf Fishers Island und sah dann seinem Ziel entgegen.

Das Raumschiff, das nach den Karten flog, die ein halbes Jahrhundert alt waren, hielt in achtungsvollem Abstand an.

Die Jacht wurde ausgeschleust und trieb zum günstigsten Zeitpunkt in die Lufthülle von Cythera Minor hinein. Sie kamen nicht nur in der Nacht, sondern auch von der Seite, die der Zone des Lebens abgewandt war, also bei den Antipoden.

Die Jacht öffnete die Luke, einen Meter über dem Meer schwebend. Ein Preßlufttorpedo fiel heraus. Dann ließ sich Stapen Crau ins Wasser fallen, befestigte sich an dem Projektil und setzte die Schraube in Tätigkeit. Mit zehn Knoten Geschwindigkeit schnurrte die Maschine in die entsprechende Richtung. Es war tiefe Nacht.

Stapen dachte nichts.

Er hatte nur ein Bild vor seinem inneren Auge:

Sved Amarylis. Sie stand in der Schleuse und betrachtete ihn. Sie hatte ihren letzten Besitz, den teuren Hosenanzug, angezogen. Ihr Haar war kürzer und sorgfältig gepflegt. Langes, hellbraunes Haar mit goldenen Schimmern darin. Sie blickte ihn aus blauen Augen an. An ihrem Finger steckte der weiße Ring, den er ihr aus dem Rückenwirbel des größten Fisches geschnitzt hatte, den sie jemals gefangen hatten. Schmerzlich wurde er sich bewußt, wie sehr sie ihm fehlen würde.

Fünfzehn Tage! dachte er jetzt.

Die erste Panne war passiert, ohne daß er es verhindern konnte. Die Raumjacht war nicht bei den Antipoden heruntergestoßen, sondern viel zu nahe am Festland. Nur der erste Preßluftzylinder war leer, als die Insel und die Barriere des Festlandes auftauchten.

Stapen brauchte nicht mehr auf den nächsten Zylinder umzuschalten. Er versenkte den Torpedo und schwamm geradeaus weiter, bis er die Segel erblickte und die Jacht des Hydrobiologen.

3.

Er verließ den Magnetkissenzug an der dritten Station. Noch immer war er der einzige Fahrgast gewesen. Aber außerhalb der Bahnsteige hatte er viele Menschen gesehen. Kaum einer schien älter zu sein als fünfzig.

»Und sie sind alle geschminkt!« stellte er fest und entfernte sich langsam von der Station. Noch immer war er fasziniert vom Anblick der Gebäude, in denen eine Anzahl der Menschen von Cythera Minor wohnte.

Die Bauten waren geformt wie Kreisringe. Sie begannen, langsam ansteigend, dicht über dem Boden und waren auf mächtige Stelzen gebettet. Sie beschrieben einen Kreisbogen und stiegen in einem Winkel von rund fünfzehn Grad an. Sie bildeten abgeschnittene Spiralen oder Ausschnitte aus einer Schnecke. Die Fassaden waren reich und farbig gegliedert. Nicht eine Stunde kam der Eindruck des Eintönigen auf. Der Durchmesser eines solchen Gebäudes betrug rund zweitausend oder etwas mehr Meter. Zwischen den Innenmauern breitete sich eine eindeutig künstlich angelegte Landschaft aus. Wasserfälle sprudelten über Felsen, Bäume streckten ihre Äste aus, Tiere und Menschen waren auf den Rasenflächen zu sehen.

»Und jetzt? Was kann ich jetzt tun?« fragte sich Stapen.

Er ging langsam weiter. Die Fußgänger, die er unterwegs überholte, oder die ihm entgegenkamen, schenkten ihm nicht mehr Beachtung als ihresgleichen. Er schien sich durch Konnas Kleidung und den aufgeschminkten Streifen einigermaßen gut integriert zu haben.

Er setzte sich in den Schatten auf eine leere Bank und zog Konnas Brieftasche hervor.

Bedächtig studierte er die einzelnen Ausweise. Sie konnten ihm und seinen Auftraggebern viel sagen.

Zuerst eine Fahrerlaubnis, eine Art Kapitänspatent. Stapen betrachtete das Datum. Es lag vier Jahre zurück, in der fortlaufenden Zählweise von Cythera Minor war der Schein an einem dreihundertvierzigsten Tag ausgestellt. Die Nummer der Fahrerlaubnis war sehr hoch. Bei einer Gesamtbevölkerung von rund fünf Millionen Menschen gab es immerhin knapp fünfundzwanzigtausend größere Motorboote und Jachten.

Stapen nahm alle wichtigen Einzelheiten des Textes auf und entdeckte irgendwo den Zusatz pos. mut.

»Positiver Mutant? Positiv mutiert?«

Weiter. Die Karte, die ihm beinahe zum Verhängnis geworden wäre, studierte er mit geradezu wissenschaftlicher Gründlichkeit. Er wußte dabei, daß er sich kaum eine Einzelheit bewußt merken mußte. Die Psychologen von Baudelaire würden es aus seinem Unterbewußtsein hervorholen können. Wenn seine Annahme richtig war, daß jeder Bewohner dieses Planeten ein Guthaben von irgendwelchen 999 999 Einheiten besaß, das durch jeden Kauf und jede geforderte Dienstleistung um einen Betrag oder dessen Bruchteile zurückging, dann besaß Konna Pander noch mehr als die Hälfte des ihm Zustehenden. Eine weitere Plakette, auf der eine Adresse eingeprägt war. Als eine Art elektronischer Schlüssel oder eine Identifikation für einen Öffnungsmechanismus. Auch diese Plakette, ausgestellt auf das dreihundertzwölfte Apartment im dreißigsten Stockwerk der Stadt Kappa, steckte Stapen zurück.

Als nächstes kam das vollautomatische Notizbuch an die Reihe.

Er blickte auf und erkannte in etwa zwanzig Metern Entfernung einen Block, der in einzelne Ebenen aufgeteilt war. Langsam drehte sich der Block, und auf den Schmalseiten der Felder leuchteten Hinweise auf. Stapen rekonstruierte die Namen und Bezeichnungen des Weges, den er bisher zurückgelegt hatte, desgleichen einige Bezeichnungen aus seiner Umgebung. Dies hier war die Bahnstation Omikron, und die farbige Schnecke dort drüben mußte die Stadt Omikron Nucleon sein.

Stapen drückte auf den Startknopf des Notizblocks.

Langsam glitten Namen und Adressen vorbei. Die erhellte Sichtscheibe zeigte bei etwa jedem zweiten Adressaten, durch eine eingeprägte Lupe vergrößert, ein Bild. Konna schien einen sehr großen Freundes- und Bekanntenkreis zu haben. Langsam las Stapen mit. Plötzlich drückte er den kleineren Arretierknopf. Aus der viereckigen Linse sah ihm ein faszinierendes Frauengesicht entgegen. Es war ebenfalls geschminkt; dünne Linien teilten das Gesicht in sechs etwa gleichgroße Flächen auf. Die Stirn, die Augenpartie und die Linie des Unterkiefers waren jeweils zweigeteilt. Das Haar schien schneeweiß zu sein, die Augen leuchteten golden, die Grundfarbe der Gesichtshaut, des Halses und der nackten Schultern war wie ein leuchtendes Braun.

Adagia Rouah, las Stapen Crau. Apt. 156, Omikron Nucleon, 92 168-33. Feurige Trösterin kranker Seelen. Nicht unbedenklich, da intelligent.

Er grinste unwillkürlich. Die Notiz belustigte ihn. Augenscheinlich war Konna Junggeselle. Omikron war die Stadt dort drüben, von ihm durch eine halbe Stunde Fußmarsch getrennt.

Soll ich es wagen? fragte er sich.

Er zuckte die Schultern und sah die Liste weiter durch. Namen und Adressen und Bilder. Frauen und Männer. Alle Gesichter waren geschminkt. Solange Stapen sich in den nächsten vierzehn Tagen nicht in die gefährliche Nähe von guten Freunden Panders wagte, war er relativ ungefährdet, was seine Rolle betraf. Hielt er sich an flüchtige Bekannte, konnte er drei Punkte seiner Mission mit aller Wahrscheinlichkeit erfüllen.

Er konnte untertauchen und dadurch sicherstellen, daß ihn niemand jagte.

Er sammelte Informationen in wesentlich unverfänglicherer Weise als bisher und genoß noch die Vorteile der Gastfreundschaft.

Und wenn er seine Rolle richtig spielte, erkannte er zahlreiche Wege, die ihm halfen, heil und unbeschadet zurückzukehren.

»Ein schwacher Punkt in meinen Überlegungen ist dabei das Boot, das ich bei der Plaza festgemacht habe. Hoffentlich fällt es niemandem auf.«

»Gut!« sagte er laut und stand auf.

Er schlenderte hinüber zu einem Kiosk und betrat eine der Zellen des Telekommunikationssystems.

Ihre Karte, leuchtete ein Schild auf.

Er hinterließ zwar eine Spur, aber dies ließ sich nicht ändern. In vier Tagen mußte er ohnehin zurück zu Konna Pander und den Unglücklichen auf eine andere Weise für die kommenden zehn Tage mattsetzen. Er schob Panders Karte in den Schlitz, und ein weiteres Schild leuchtete auf. Wählen Sie bitte!

Irgendwo arbeitete ein großer Rechner. Er empfing jetzt die Information, daß ein Mitglied der Fünfmillionengemeinschaft eine Dienstleistung forderte. Es wurde festgestellt, innerhalb welcher Entfernungszonen er sprechen würde, und der Betrag, der sich daraus und aus der Länge des Gesprächs ermitteln ließ, wurde an einen anderen Komputer weitergegeben, der seinerseits nach Ende der Unterhaltung die Zahlen sowohl auf der Karte als auch auf dem individuellen Konto des Sprechenden veränderte, also verkleinerte.

Langsam drückte Stapen die entsprechende Nummer. Der Bildschirm, etwa sechzig zu sechzig Zentimeter groß, erhellte sich und zeigte die Schrift Anschluß hergestellt.

Zwei Sekunden lang wartete Stapen. Dann verschwand die Schrift, und er blickte in ein farbenprächtig eingerichtetes Zimmer. In dessen Mitte stand ein großer Sessel, darin saß eine junge Frau in einer Freizeit-Kombination.

»Ich spreche mit Adagia Rouah?« fragte Stapen langsam. Er durfte sich keinen Fehler gestatten, sonst begann die Jagd auf ihn schon jetzt.

»So ist es. Darf ich Ihren Namen erfahren?«

Er nahm die Brille ab und lächelte kurz. Sein Gesicht drückte eine gewisse intellektuelle Hilflosigkeit aus.

»Ich bin Stapen Crau. Konna gab mir Ihren Namen, Adagia. Er meinte, für einen Mann, der eben in die Kultur zurückkehrt, gäbe es nichts Besseres als ein Abendessen mit Ihnen.«

Sie lachte kurz.

»Der gute alte Konna«, sagte sie leichthin. »Er wird noch einmal einen Seeigel heiraten. Wie geht es ihm?«

Wahrheitsgetreu versicherte Stapen:

»Als ich ihn verließ, schlief er tief. Vermutlich träumte er von Ihnen.«

»Oder von Dingen, was wahrscheinlicher ist. Einerlei ich kenne Sie nicht. Was verschafft mir das Vergnügen?«

Sie war jung, schön und selbstbewußt. Das Netzmuster in ihrem Gesicht setzte sich auch auf den bloßen Armen fort und, soweit sichtbar, auch auf den Beinen.

»Meine Bekanntschaft mit Konna.«

»Soviel ich weiß, taucht er irgendwo vor der Küste, um seine geschätzte F17-Generation zu untersuchen.«

»So ist es. Ich bin eine Art Kollege. Wir trafen uns unter Wasser. Ich untersuche die Bodenstruktur.«

»Ich verstehe. Glücklicherweise habe ich mir gerade fünfzehn Tage Urlaub genommen, sonst hätten Sie mich nicht angetroffen.«

Stapen sagte trocken:

»Je länger ich Sie ansehe, desto mehr sehe ich, welches Glück ich hatte. Konna sagte mir etwa folgendes ...«

»Lassen Sie mich weitersprechen! ›Ruf sie an‹, hat Konna gesagt, ›und sage ihr, du kommst gerade zurück in die Urbanität. Sie soll dir helfen, ein paar schicke Kleider zu kaufen‹ ich sehe, Sie haben es nötig ›geh mit ihr essen und richte schöne Grüße aus. Und wenn du ein gutes Hotelzimmer brauchst ... und so weiter‹. Habe ich recht?«

Stapen wurde von ihrer Lustigkeit angesteckt und versicherte:

»Fast wörtlich. Jetzt im Ernst: können Sie sich vorstellen, Adagia, daß es vielleicht ganz nett wäre?«

Sie warf einen Blick auf die Uhr, die außerhalb ihres Blickfeldes lag.

»Nachmittag. Zeit für einen Cocktail. Wo sind Sie?«

»Unweit der Station Omikron«, sagte er.

»Kommen Sie einfach her, trinken Sie einen Schluck, dann gehen wir einkaufen. Einverstanden?«

»Mit Vergnügen!« sagte er. »Wie finde ich Sie am wenigsten umständlich?«

Sie beschrieb es ihm. Er bekam einen einprägsamen Eindruck von der Struktur einer solchen Stadt. Sie winkten sich kurz zu, dann setzte Stapen seine Brille wieder auf, beendete das Gespräch und wartete, bis sich die Karte wieder aus dem Schlitz geschoben hatte. Er verließ die Zelle und schlug den Weg nach der Stadt ein. Ein Mensch, dachte er, der ihm spontane Freundlichkeit entgegengebracht hatte. Eine Seltenheit auf anderen Planeten. War es hier typisch? Vielleicht für die Kinder der Apokalypse. Wieder einmal fand er bestätigt, daß das Erbe der alten Erde nach wie vor unverändert galt. Alles, was er bisher gesehen hatte, erinnerte an die Erde. Aber hier schien zum erstenmal ein Planet ohne innenpolitische Störungen zu sein. Die Menschen, die den Feuersturm überlebt hatten, sowie deren Kinder, schienen eine geschlossene Gemeinschaft zu bilden.

Stapen begann sich langsam sicher zu fühlen. Das war gut, aber auch gefährlich. Gut, weil er zumindest optisch nicht aufgefallen war. Schlecht, weil es seine ununterbrochene Vorsicht einschläfern konnte. Er ging auf die Stadt zu und kam an einem Gebiet vorbei, auf dem er eine Anzahl riesiger, gelber Maschinen sah. Er blieb stehen und schaute zu, wie eine Anzahl anderer Passanten auch.

Es handelte sich um das Gebiet zwischen zweien dieser schneckenförmigen Städte. Eine gewaltige Maschine zerkleinerte in einem breiten Streifen das glasige Gestein und hinterließ ein Feld aus faustgroßen Gesteinsbrocken. Eine zweite Maschine nahm diese auf und mischte sie mit der darunterliegenden Schicht aus Humus oder fruchtbaren Sedimentgesteinen. Hin und wieder erschien ein schwebender, kugelförmiger Tank und leerte sich über dem Feld aus. Dem Geruch nach zu urteilen, war dies Schlick vom Meeresboden.

»Ich verstehe!« murmelte Stapen und beschleunigte seine Schritte.

Er war soeben Zeuge eines Versuchs in Landschaftsgärtnerei gewesen. Die Bewohner von Cythera Minor beseitigten nach und nach die Spuren des Feuerschlags. Sie mischten ausgeglühte Felsbrocken mit Humus und Schlick und brachten Samen ein.

Ein schwebender Transporter glitt lautlos heran, und ein modernes Ladegeschirr setzte große Ballen von Baumschößlingen ab. Entlang des Fußgängerweges, der von der Station zur Stadt führte, hatte man bereits vor Jahren eine ganze Allee von Bäumen angepflanzt, die jetzt mittlere Höhe erreicht hatten.

»Das muß ein gigantisches Projekt sein!« sagte sich Stapen.

Die Informationen, die seine undurchsichtigen Auftraggeber besaßen, sagten übereinstimmend aus, daß drei der vier Kontinente restlos verwüstet waren. Einer, der vierte, sowie eine nicht näher bezeichnete Anzahl von Inseln, schien neues Leben zu tragen. Das galt für alles, angefangen von Moosen bis zum Homo sapiens.

Stapen kam in den Bereich der Stadt.

Er blieb stehen und versuchte, das kolossale Bild zu verarbeiten. Sah er geradeaus und parallel zum Boden, erkannte er die metallverkleideten Säulen, auf denen die Schnecke stand. Sie durchmaßen mindestens zehn Meter und leuchteten in dem warmen Glanz polierten Kupfers mit versiegelten Oberflächen. Dahinter erhob sich die Gartenlandschaft. Alles war voller Menschen. Kleinkinder spielten und auch sie waren in diesen wilden Farben, Formen und Linien geschminkt. Das war unglaublich! Diese Menschen hier waren doch keine Narren, daß sie ihre Kleinkinder schminkten! Es mußte etwas anderes sein.

Stammeszeichen?

Hautveränderungen?

Kennlinien einer neuen Gesellschaft?

Er zuckte die Schultern. Er wußte es nicht, aber er ahnte, daß er es rechtzeitig erfahren würde. Es gab eine Menge Eingänge und gläserne Röhren, die nach unten führten. Aufmerksam las Stapen jedes Wort auf den Hinweistafeln. Die gesamte Stadt, in der etwa fünfzigtausend Menschen leben mochten, strahlte eine gemessene Ruhe aus und strotzte förmlich vom Selbstbewußtsein der Erbauer und Bewohner. Sie hatten es geschafft, aus den Trümmern eines verwüsteten Planeten ein kleines Paradies zu gestalten. Stapen überlegte, ob diese seine Prämisse richtig war und entdeckte keinen Widerspruch, als er im Schatten des Hausgiganten in die Richtung ging, die ihm Adagia gezeigt hatte.

Er kam an einem Felsblock vorbei.

Es war ein Fetzen Basalt oder Granit, so groß wie eine Raumjacht. Ein System von Spiegeln und Schächten ließ von vielen Seiten Sonnenlicht auf die Flanken des Kolosses fallen. Der ganze Stein mit Ausnahme einer runden, ausgefrästen Platte war angeschmolzen, so daß er aussah, als sei er in flüssiges Glas getaucht worden. Stapen ging an die Scheibe heran und las.

Am einhundertsiebenunddreißigsten Tag des Jahres dreitausendundneudzehn n. Z. überfiel die Apokalypse diesen Planeten. Aus der Glut, der Asche und den verglasten Felsen schufen wir diese Stadt. Omikron Nucleon soll fünfzig tausend Menschen ein neues Heim sein. Es ist die fünfzehnte Stadt von Cythera Minor Nova. Wehe dem, der die Ruhe stört und den Frieden bricht!

Stapen schluckte und fragte sich zum wiederholtenmal, warum ihn die Leute von Baudelaire hierher geschickt hatten. Er ging weiter, wich spielenden Kindern aus und näherte sich dem betreffenden Lift. Er stieg ein, sprach sein Ziel in ein Mikrophon und kam auf einem der obersten Flure heraus. Er entdeckte sofort ein neues Geheimnis dieser faszinierenden Stadt. In den breiten Korridoren waren Geschäfte untergebracht. Um ihn herum herrschten Leben, Licht, Geräusche, Musik, Menschenstimmen. Die Stadt war nicht extrovertiert, sondern introvertiert. Alles spielte sich innen ab. Vermutlich ein Prozeß, der erst langsam abgebaut wurde, je mehr Landschaft die Pioniere erschlossen. Stapen registrierte diese wichtige Erkenntnis, bog hinter schallschluckende Glaswände und sah auf einem Wegweiser die blinkenden Lichter, die ihn zum Apartment 156 führten.

»Bemerkenswert«, murmelte er, ehe er den Finger auf die Kontaktplatte legte.

Als die Spitze seines Zeigefingers die Kontaktplatte berührte, hörte er ganz schwach hinter der Tür eine Vogelstimme zwitschern. Wenn das der Türsummer war, ließ dies angenehme Rückschlüsse auf die Bewohnerin des Apartments zu. Die Tür glitt leise nach oben und verschwand in einem Schlitz der Decke. Zögernd ging Stapen geradeaus. Dieses Apartment konnte sich für ihn in eine tödliche Falle verwandeln. Als das Mädchen eine zweite Tür öffnete und ihn anlächelte, verschwanden seine Befürchtungen. Er nahm die Brille ab und schüttelte die Hand des Mädchens.

»Ich bin Stapen«, sagte er. »Dieser Anzug, den Sie tragen, scheint von jemandem entworfen worden zu sein, der Sie kannte.«

Seufzend glitt hinter ihm die Tür wieder herunter.

»Ein bißchen progressiv, finden Sie nicht?«

Sie zog ihn in das Zimmer. Der Raum maß sicher nicht weniger als hundertfünfzig Quadratmeter und war in verschieden hohen Ebenen angelegt. Eine Glaswand sprang ins Zimmer zurück; dort stand ein zierlicher Tisch, auf dem sich Gläser und Flaschen befanden.

»Progressiv oder nicht Sie sehen darin ausgesprochen gesteigert aus!« sagte Stapen. »Konna hat kaum übertrieben.«

»Was sagte er?«

Stapen sah sich um und merkte, daß das Bild in Konnas Brieftasche und das farbige, dreidimensionale Bild auf dem Kommunikatorschirm untertrieben hatte. Adagia war eine Schönheit. Ihr weißes Haar fiel in einer schwingenden Rolle in ihren Nacken. Sie war fast so schön wie Amarylis.

»Er schilderte Sie in glühenden Farben. Ich glaube, ich weiß schon nicht einmal mehr, wie es im kultivierten Inneren des Landes aussieht. Ein Jahr an der Küste, und man wird zum Barbaren.«

Er übertrieb nicht einmal besonders. Adagia mischte etwas in zwei Gläser, und er bewunderte sie und die Aussicht. Der Park, zwei Kilometer durchmessend, war von einer beruhigenden Schönheit. Es mußte eine ungeheure Anstrengung gewesen sein, ihn anzulegen. Adagia gab ihm ein Glas und musterte ihn, als sei er tatsächlich ein Fremder.

»Ich denke, Sie waren im Wasser?« fragte sie.

Stapen trank einen kleinen Schluck und erwiderte:

»Ich bin kein Fisch, wenn Sie das meinen. Warum die Frage?«

»Ihre Bräune ist provozierend. Ich soll also kulturelle Geburtshelferin bei Ihnen spielen?«

»Zwischenzeitlich tauche ich immer wieder auf, um Luft zu holen. Möglicherweise habe ich dabei etwas Sonne aufgeschnappt. Geburtshelferin? Es wird nur eine Wiedergeburt, denke ich.«

»Auf unser Vorhaben.«

Sie tranken langsam, und neugierig ging Stapen im Wohnraum umher und betrachtete den Arbeitstisch, die verschiedenen Möbel, die Lampen, Stoffe und Teppiche. Auf Terra lebten sehr reiche Leute in einem derartigen Luxus. Er drehte sich um und erkundigte sich:

»Ich glaube. Sie arbeiten in Ihrem Urlaub mehr als sonst. Was ich hier so sehe ...«

»Wissen Sie«, sagte sie und zündete sich, nachdem sie ihm auch eine angeboten hatte, eine Zigarette an. Es gab also sogar Tabak hier auf Cythera Minor, dem sie den Zusatz Nova gegeben hatten. »Wissen Sie, für eine praktizierende Historikerin gibt es irgendwie keinen Urlaub. Man kann das Gehirn nicht abschalten.«

»Noch nicht!« sagte Stapen. Volltreffer! Eine Historikerin. Er würde hier auf angenehme Weise viel mehr erfahren, als wenn er irgendwelche Archive suchte und sich dort der Gefahr der Entdeckung aussetzte.

Er setzte sich in einen schweren Sessel, streckte die Beine aus und gab sich den Anschein eines zufriedenen Mannes. Es stimmte auch, aber jede Faser in ihm war gespannt. Wie ging das Spiel weiter?

»Was brauchen Sie alles?« erkundigte sie sich.

»Alles, was ein Mann braucht, der einige Tage ausspannt und nachher wieder zu seiner Arbeit zurückkehrt. Kleidung, andere Kleinigkeiten, Lesestoff und ähnliches. Sogar eine Zahnbürste muß ich kaufen!« setzte er lachend hinzu.

»Das läßt sich in den drei Stunden erledigen. Hotelzimmer?«

»Ja. Eines mit allem Komfort. Ich hungere nach heißen Bädern und ähnlichem Luxus.«

»Einverstanden. Trinken wir aus, dann gehen wir los. Wir können alles hier in meinem Sektor erledigen.«

»Ausgezeichnet.«

Stapens Verstand arbeitete mit rasender Schnelligkeit. Er überdachte die Folgen dieses Kennenlernens und extrapolierte. Adagia und er musterten sich gegenseitig mit unverhohlenem Interesse. Sie fand, daß er ein gutaussehender Mann mit vorzüglichen Manieren war, und ein Freund Konna Panders schien stets eine Empfehlung zu sein. Stapen sah Adagia ebenso wohlwollend an; er war fasziniert von den Möglichkeiten dieser Bekanntschaft und von ihrer liebenswürdigen Art, die von gutem Aussehen und Schlagfertigkeit noch unterstrichen wurde. Für ihn war Adagia mehr als nur eine Frau: sie war die Garantie für drei oder vier Tage völligen Ungestörtseins. Schweren Herzens, aber ziemlich schnell entschloß er sich.

»Eigentlich«, sagte er leise, »dachte ich zuerst, Konna startet eine seiner üblichen Übertreibungen. Aber je länger ich in Ihrer Gegenwart bin, desto gefährlicher wird es. Sie sind ausgesprochen reizend.«

Sie akzeptierte das Kompliment lächelnd.

»Ich glaube, Sie werden in dieser Gefahr kaum umkommen«, meinte sie. »Außerdem bin ich, wenn ich nicht gerade Urlaub habe, eine ziemlich widersprüchliche Natur.«

»Sie können sich austoben, wenn Sie mich modisch beraten!« sagte er, trank aus und stand auf. Langsam drückte er seine Zigarette aus.

»Genau das beabsichtige ich zu tun!« versprach sie.

Sie zog sich schnell um, während Stapen Gelegenheit hatte, einen Blick auf die Bücher und Lesespulen zu werfen, auf die Notizen und die grafischen Aufrisse auf der Schreibtischplatte. Dann verließen sie das Apartment und reihten sich in den dünnen Strom der Menschen ein, die hier die Geschäfte besuchten. Eineinhalb Stunden später befand sich Stapen in einer kleinen Umkleidekabine und lehnte sich erschöpft an die Wand.

Er hatte Konnas Karte um einen nennenswerten »Betrag« erleichtert.

Er besaß eine Ausrüstung, die für die nächsten vierzehn Tage reichen würde.

Er hatte erkannt, daß ausnahmslos alle Menschen diese merkwürdigen Muster auf ihrem Körper hatten. Er wußte, daß er verloren war, wenn er danach fragte. Er hatte Linien und Streifen auf allen Körperstellen festgestellt, die er hatte sehen können. Bei der Vielfalt der Mode hier gab es nur wenige Quadratzentimeter Haut, über die er nichts aussagen konnte.

»Etwas Sportlich-festliches für den ersten Abend!« hatte Adagia verlangt. Er sah an sich herunter. Er trug es. Ein Anzug aus dünnem Kunststoff, der wie wertvolles Leder aussah.

Ausweise und seine wenigen eigenen Besitztümer, unter anderem das Messer und die extrem flache Waffe, steckten in den Taschen der kurzen Jacke. Stapen atmete tief ein und aus, fuhr mit den Fingern durch sein Haar und verließ die Umkleidekabine.

»Es wird ein Jahrhundertereignis sein, mit Ihnen zu Abend zu essen!« sagte Adagia laut. Sie sah zu, wie der Automat weitere Einheiten entwertete und nahm seinen Arm.

»Und als vorläufigen Abschluß das Hotelzimmer!« sagte sie.

»Mit Vergnügen. Aber nur unter der Bedingung«, sagte er lachend, »daß Sie mich ins beste Restaurant schleppen, das es hier im Umkreis gibt. Kann ich mich darauf verlassen?«

»Hundertprozentig!«

Ein Teil der ringförmigen Stadt gehörte zu einem kleinen Hotel mit rund hundert Betten. Es war etwa halb belegt, und Stapen bekam ein großes Zimmer, das mit allem erdenklichen Luxus eingerichtet war. Er blickte auf die kleine Ringuhr, die er gekauft hatte, dann sagte er zu Adagia Rouah:

»Ich hole Sie in zwei Stunden ab. Einverstanden? Und Sie überlegen sich, wo wir möglichst ruhig und angenehm sitzen können!«

Sie küßte ihn flüchtig auf die Wange und nickte. Sämtliche Männer in der Hotelhalle sahen ihr nach, als sie auf den Korridor hinaustrat.

Im sinkenden Licht des Abends sahen sie unter sich die Ebene liegen. Sie wurde von dem Bergzug abgeschlossen, auf dessen gegenüberliegender Seite heute morgen Stapen Crau 36 das geheimnisvolle Land betreten hatte. Die weite Ebene war eine Landschaft der Zerstörung. Sie bestand aus abgerundeten Hügeln und flachen Tälern. Die bewaldeten Regionen, aus dieser Höhe einigermaßen gut sichtbar, erstreckten sich wie die Amöben, auseinanderfließend und sich von Jahr zu Jahr weiter ausbreitend, mit den Städten als Mittelpunkt, ins Land hinaus. Die Vegetation faßte meterweise Fuß auf diesem verödeten Land. Und das sollte der Kontinent sein, auf dem es noch Leben gab. Wie sahen dann die anderen aus?

Der letzte Wein stand in den Gläsern. Vor der Scheibe des Fensters brannte eine weiße Kerze.

»Einer der schönsten Abende, die ich je erlebt habe!« sagte Stapen leise und lächelte Adagia an.

»Er ist noch nicht zu Ende«, sagte sie. »Ein Kaffee bei mir?«

»Das ist gewöhnlich der Kaffee, bei dem ich den Rest meiner Beherrschung verliere!« sagte er.

»Damit rechne ich natürlich!« erklärte Adagia. »Gehen wir?«

»Ein kleiner Spaziergang?« fragte er und deutete auf den erleuchteten Dachgarten, der sich fast über die Hälfte der gesamten Spirale hinzog.

Stapen hatte seine Karte bereits abgegeben. Sie standen auf und gingen. Selbst unter den jungen, hervorragend angezogenen und selbstbewußten Menschen in diesem kleinen Lokal fielen sie auf.

Das Mädchen Adagia? Ein Rückfall, gewiß. Aber kein Verrat an Amarylis. Er würde sie in wenigen Tagen verlassen, um viele Informationen reicher. Er nahm ihre Hand. Sie gingen zusammen etwa eine halbe Stunde lang durch den Park, vorbei an Brunnen und Lichtinseln, an Liebespaaren und unter einem Himmel, dessen Sterne dunkelrot flimmerten.

Am Rand einer Balustrade küßte Stapen das Mädchen. Sie hatte darauf gewartet. Schweigend und ineinander versunken legten sie den restlichen Weg bis zum Lift zurück, betraten die Wohnung von Adagia Rouah und umarmten sich zum zweitenmal.

Der Kaffee war vergessen.

Sie verführten sich gegenseitig beim Licht einer einzelnen Kerze. Es war sehr spät, als Stapen die Augen öffnete und das Mädchen mit dem schneeweißen Haar ansah.

Als das flackernde Kerzenlicht auf ihren schlanken Körper fiel, der sich unruhig unter den Liebkosungen seiner Hände bewegte, merkte Stapen, daß die Linien und Streifen keine Schminke waren. Sie stellten das Ergebnis einer Mutation der Pigmentzellen dar.

Im Schein der flackernden Kerze sah Adagia, daß sein Körper nur an einer Stelle gezeichnet war.

4.

Stapen lag auf dem Rücken. Der Kopf des Mädchens ruhte in seiner Armbeuge. Der Rauch der Zigarette zerfaserte mit dem Rußfaden der Kerzenflamme zusammen. Stapen versuchte, seine fliegenden Nerven zu beruhigen und sich den Anschein zu geben, als wäre er nur glücklich erschöpft, sonst nichts weiter.

Die Leute von Baudelaire hatten »saubere« und »schmutzige« Nuklearwaffen verwendet. Niemand wußte, wer sie ihnen verkauft hatte. Bei ihrem Überfall hatte die ungeheure Hitze auf großen Teilen der Oberfläche das Land buchstäblich mit einer Schicht Glas überzogen. Künstliche Lava war erzeugt worden. Das Leben starb die Pflanzen, die Tiere und schließlich auch die Menschen. Sie waren überrascht worden, wenigstens die meisten. Es hatte einige Millionen Tote gegeben; zum Glück, falls dieser Ausdruck berechtigt war, handelte es sich bei Cythera Minor um eine neubesiedelte Welt, deren Population noch nicht nach Milliarden zählte.

Die Schäden der heißen, sauberen Bomben waren verheerend. Aber sie zeigten keine Sekundärwirkung, sah man von den Aschewolken ab, die monatelang das Licht der Sonne verdunkelten.

Die wenigen schmutzigen Bomben aber wirkten durch ihre Strahlung weiter. Die Partikel verbanden sich mit dem Staub in der Atmosphäre, kamen mit dem Regen nieder, lagerten sich ab. Sie trafen die Erbträger in Moosfasern ebenso wie die Gene in Tieren und Menschen. Aber offensichtlich hatte es ein gnädiges Schicksal mit dem Planeten gut gemeint: fast alle lebensfähigen Mutationen, also die Folge- oder Tochtergenerationen von Fauna, Flora und Homo sapiens, waren positive Mutationen.

Die Pflanzen wuchsen schneller und wurden höher und zugleich widerstandsfähiger.

Die Tiere warfen lebensfähige Jungen, die auffallende Merkmale besaßen. Aber dies war mehr ein quantitatives Problem, kein qualitatives. Eine Kuh mit gelbem Fell, blauen Steifen darin und Gazellenhörnern blieb eine Kuh, die Milch gab, Kälber mit blauen Streifen warf und deren Haut man zu Leder verarbeiten konnte. Tiere mit zwei Schwänzen, Vögel mit überraschenden Farben im Gefieder, blaues Gras und ähnliches das waren die Folgen.

Das höchstspezialisierte Lebewesen dieses Planeten, den Menschen, traf es härter.

Es betraf sein Aussehen.

Als nach der Katastrophe die ersten Kinder geboren wurden, merkte man, daß sie nicht die gewohnte Hautfarbe aufwiesen. Auch das Haar zeigte andere Farben. Ebenso die Ohrläppchen. Ebenso die Augen. Nach einigen Jahren legte sich die Aufregung. Man fand heraus, daß es positive Mutationen waren, denn sie bewegten sich innerhalb der archetypischen Grenzen humanoider Ästhetik.

Das war eine Zusammenfassung, zu der Stapen Crau jetzt fähig war. Die Informationen, über die er verfügte, ließen einen solchen Schluß zu. Vermutlich würden sich in diesem Bild noch einige Veränderungen ergeben, aber grundsätzlich war es richtig. Er löschte die Glut der Zigarette und fuhr mit zwei Fingern der rechten Hand die Linien nach, die Adagias Körper in verschieden große Felder teilten.

»Vorhin«, sagte er leise, »hast du mich so merkwürdig angesehen. Warum? Habe ich ein Vogelei im Haar?«

Sie schüttelte den Kopf und erwiderte:

»Dein Körper! Er ist so regelmäßig braun. Keine Linien außer dem Streifen deines Gesichts.«

Er küßte sie und erklärte:

»Das ist ein Phänomen, über das sich Konna auch schon gewundert hat. Ich habe diesen Streifen auf dem Rücken und auf beiden Schenkeln, aber er scheint im Wasser und an der Sonne verblichen zu sein.«

»Nein!«

Es war ein Ausruf des Erstaunens.

»Doch«, sagte er. »Bei Morgenlicht kannst du ganz schwach die Streifen erkennen. Ich habe in der letzten Zeit sehr viel in flachem Wasser gearbeitet, und da war ich völlig nackt bis auf die Maske und die Aqualunge. Vielleicht war es die Kombination von Sonne und Salzwasser. Und vielleicht auch etwas von dem Strahlungsrest. Du brauchst keine Angst zu haben, daß du ein Monstrum geliebt hast.«

»Keineswegs«, sagte sie und setzte sich auf, umfaßte die Knie mit den Händen. »Ich glaube, Konna hat vor Jahren von einem ähnlichen Effekt gesprochen.«

Stapen küßte ihre Schultern und murmelte:

»Einen überraschenden Effekt würdest du mit einer großen Tasse voller Kaffee hervorrufen, Adagia.«

»Gern.«

Sie stand auf und ging in die kleine Kochnische, hantierte dort und kam wieder zurück. Sie kauerte sich neben ihn hin und sah ihm in die Augen. Die Linien ihres Körpers, das weiße Haar, das ihren Kopf wie ein großer Helm umgab und die kleinen, mandelförmig zugespitzten Ohren versteckte die goldfarbene Haut und die schwarzen Augen ... sie wirkte wie ein Wesen aus einer fremden Welt. Sie sagte mit seltsam eindringlicher Stimme:

»Eine Frage, Stapen.«

Er zog sie zu sich heran. Sie folgte dem Druck seiner Finger nur widerstrebend.

»Jede Frage!«

»Du bist ein faszinierender Mann. Irgendwie fremd. Konna ist ein ähnlicher Typ. Wie lange kannst du bleiben?«

Er hob die Schultern und dachte an Amarylis und an Pander, der verschnürt und bewußtlos in der Koje seines Schiffes lag.

»Nicht länger als vier Tage«, sagte er. »Arbeit wartet auf mich. Sie ist für sehr viele Menschen wichtig. Aber ich kann zurückkommen.«

Sie setzte zum Sprechen an, räusperte sich und fuhr mit ihrer dunklen Stimme fort:

»Ich habe das erste Angebot vor sechs Jahren gemacht. Damals war ich ein junges und unerfahrenes Ding. Komm zurück und teile deine Sorgen mit mir.«

Stapen starrte sie beunruhigt an. Dann begriff er schlagartig. Er hatte mit vergoldetem Nicht-Edelmetall gezahlt, und sie zahlte mit Platin. Es war ungerecht, unfair, aber er hörte sich sagen:

»Ich kann vier Tage bleiben, Adagia. Dann muß ich wieder zurück zu meinem Meeresgrund. Aber ich kann zurückkommen, wenn ich fertig bin. Und ...«

»Ja?« fragte sie atemlos.

»... es kann für dich hart werden, wenn ich zurückkomme.«

»Das nehme ich in Kauf. Stapen. Dein Wort?«

Er lächelte und streichelte ihre Schultern.

»Sofern das Wort eines Menschen Ewigkeitswert haben kann ja, mein Wort.«

Ihre Augen waren keine Handbreit voneinander entfernt. Sie sahen sich an. Stapen versank in einem Strudel einander widerstrebenden Regungen. Er stemmte sich mit Gewalt gegen die Faszination dieser Minute und gewann. Er befreite sich aus dem rasenden Wirbel seiner eigenen Gedanken und sagte:

»Ich habe gesagt, was zu sagen war. Wir werden nicht mehr darüber sprechen, Adagia.«

»Schon gut!« sagte sie und lächelte. Sie küßte ihn auf die Nasenspitze, als das Signal der Küche ertönte. Wieder war es ein Vogelruf, ein anderer als das Türsignal. Plötzlich schien sich für Stapen eine neue Tür zu öffnen: er verstand jetzt die Sehnsucht der Menschen von Cythera Minor. Ein synthetischer Vogelschrei war für sie die Bestätigung, daß sie den Kampf gegen den Nachfolgetod der Apokalypse zu gewinnen im Begriff waren. Wenige Vögel dürften die Katastrophe überstanden haben. Daher auch die vielen Jachten und die Bucht am Meer; er zweifelte nicht daran, daß bei aller mit Selbstverständnis getragenen Ruhe und Gemessenheit in ihren Herzen die Sehnsucht kleiner Kinder wohnte, über eine blühende Wiese laufen zu können.

Es würde viele solcher Buchten geben.

Und viele Wälder auf den Dächern der Häuser.

Und viele Vogelrufe von winzigen Bandkassetten. Er blickte dem Mädchen nach, als sie in die Küche ging. Er sah Adagia jetzt in einem völlig anderen Licht. Sie erschien ihm auf andere Weise ebenso begehrenswert wie Amarylis. Mit Amaryl hatte er Hoffnungslosigkeit, Armut und Aussichtslosigkeit geteilt. Mit Adagia teilte er die Sehnsucht eines kränkelnden Gefühls inmitten teuer Stoffe und Draperien.

Ich glaube, ich sollte mich hemmungslos besaufen, dachte er. Meine Assoziationsfähigkeit und die Transparenz meiner Gedanken und Empfindungen nehmen unter dem Einfluß von alkoholischem Streß erstaunlich zu.

Er tröstete sich mit einem Becher heißen, starken Kaffees, in den Adagia Alkohol hineinschüttete.

Der Geruch des Getränkes stieg in seine Nase. Er dachte wieder an die Maximen seiner Mission.

»Was tun wir morgen?« fragte er leichthin.

Adagia lehnte gegen seine Schulter, hielt den heißen Becher in den Handflächen und erwiderte:

»Was willst du, daß wir tun?«

»Erstens«, zählte er auf, »schlafen wir ganz lange. Zweitens frühstücken wir mit Hingabe. Drittens werde ich versuchen, etwas von deiner Arbeit zu lernen. Ich werde dir den ganzen Tag über eine deiner reizenden Schultern sehen.«

»Einverstanden«, sagte das Mädchen und faßte ihr Haar im Nacken zusammen. »Aber warum gerade das? Warum nicht ans Meer?«

Er stöhnte auf.

»Für die nächsten Tage will ich an Salzwasser, Dünung, Brandung und Tang nicht zu denken. Verschone mich mit dem Meer! Und außerdem scheinst du zu vergessen, daß ich ein ausgesprochen sinnlicher Mann bin. Wenigstens in deiner Gegenwart.«

»Wie könnte ich das vergessen haben!« kicherte sie.

Als sie schlief, versteckte Stapen alle Gegenstände, die auf seine wahre Identität hindeuten konnten, an verschiedenen Stellen. Die Ausweise von Konna Pander schob er unter die Zwischensohle der Schuhe, die Karte verbarg er im Schulterfutter der Jacke, die Brieftasche vernichtete er im Abfallkonverter. Das Messer ließ er offen liegen, die Waffe nahm er auseinander und schob sie in die Innentasche seiner kleinen Handtasche.

Als er zurückkam und das Mädchen schlafend liegen sah, verfluchte er sich und die Leute von Baudelaire. Er war ein Narr, einen solchen Auftrag anzunehmen und sich auch noch emotionellen Bindungen hinzugeben.

Als er erwachte, war es später Vormittag.

Hausmeister und Historiker, hatte sein Vater betont, sind stets Philosophen. Je nach Temperament fand man unter ihnen Stoiker, Pessimisten oder Optimisten. Adagia Rouah schien mehr zu der cholerischen Richtung zu gehören, wenigstens was ihre Niederschriften betraf.

Sie beschrieb, nachdem sie den Text einer Kollegin erweitert hatte, die neue Geschichte des Planeten. Also die knapp fünfzig Jahre von Cythera Minor Nova, vom Tag der Apokalypse bis heute. Sie kümmerte sich weniger um die technische Seite der Vorgänge, sondern mehr um die menschlichen Aspekte.

Einmal im Verlauf dieser Tage sagte Stapen:

»Wenn die Seele hungert, kann man sie nicht mit Wohlstand füttern. Das solltest du unsichtbar als Motto über deine Notizen schreiben.«

Sie sah ihn überrascht an.

»Wohlstand ist wohl das mindeste, was wir erwarten dürfen.«

Er grinste schief und erwiderte:

»Wohlstand tut genauso weh wie Hunger, bloß auf einer anderen Seite. Ich habe nicht das geringste gegen Wohlstand. Aber hin und wieder, in einsamen Nächten, glaube ich, daß Cythera ein wenig übertreibt.«

»Wie darf ich das verstehen, mein Freund?«

Ihre Stimme war ein wenig schärfer geworden. Ihre schwarzen Augen schienen Funken zu sprühen. Stapen schüttelte beruhigend den Kopf.

»Ich kenne deine Argumente, du kannst dir meine Gegenargumente vorstellen, aber ich bitte dich, eines zu bedenken: So bitter notwendig es ist, diesen Planeten, wo immer es möglich ist, wieder aufzubauen aber es gibt eine Chance, die wir, glaube ich, versäumen.«

»Ja?«

In diesen vergangenen zwei Tagen hatte er mehr gelernt, als er für möglich gehalten hatte. Er kannte die Geschichte des Planeten seit dem Tag Null. Sie hatte begonnen, als die letzte Bombe detoniert war. Da sein Sprachgefühl nicht schlecht war und Adagia zum Teil die Diktion wegen der exakten Aussage vernachlässigte, hatte er in ihren Manuskripten behutsam herumkorrigiert und war auf Verständnis und Dankbarkeit gestoßen. Er glaubte, den schwachen Punkt dieses halben Jahrhunderts herausgefunden zu haben.

»Nach der Apokalypse entstand ein neuer Menschenschlag. Richtig?«

Sie nickte.

»Wir alle gingen daran, die vernichtete Natur wieder zurückzuverwandeln. Dies war wie ein heiliger Krieg. Wir bauten, konstruierten, dachten nach und schafften einige völlig neuartige Systeme. Stimmt?«

»Ja.«

»Wir umgaben uns mit Wohlleben, arbeiteten wie die Besessenen und sahen, daß wir Erfolg damit hatten. Es gelang uns in einem halben Jahrhundert, für uns einen so großen Teil des Planeten wieder aufzubauen, daß wir nicht nur autark sind, sondern auch exportieren und daher Dinge kaufen können, die wir nicht selbst herstellen können oder jedenfalls billiger kaufen. Habe ich recht?«

»Ja, natürlich. Worauf willst du hinaus?«

»Darauf!« sagte er und deutete durch die raumhohen Scheiben. »Kunst! Literatur und Musik! Avantgarde! Neue Formen des Zusammenlebens! Malerei! Und so weiter. In dem Augenblick, da Cythera nicht nur die selbstbewußten Überlebenden der Katastrophe präsentieren kann, sondern auch deren neue Fähigkeiten die wirklich neu sind , haben wir es endgültig geschafft.«

Sie lächelte; offensichtlich vergaß sie soeben einen schlimmen Verdacht. Wieder erkannte Stapen ihre eigentümliche Reaktion. Sie waren auf diesem Planeten alle so leicht zu verletzen wie ein sensibles Kind.

»Du magst recht haben«, sagte sie. »Aber du kennst die neue Philosophie!«

»Ich kenne sie«, sagte er, ohne zu wissen, wovon sie sprach, »aber ich würde mich ihretwegen nicht gerade mit anderen prügeln.«

Sie lächelte und schloß:

»Alles zu seiner Zeit. Zuerst die Arbeit, dann alles andere. Und wir sind noch lange nicht soweit!«

»Wir sind schon weiter, als es den Anschein hat!« sagte er.

Sie lebten seit mehr als fünfzig Stunden in einer Art Vakuum. Sie beschäftigten sich miteinander und mit der Arbeit. Sie verließen die Wohnung nur, um etwas einzukaufen. Einmal, während Adagia längere Zeit abwesend war, schaltete Stapen die Nachrichten an, aber keine einzige Meldung bezog sich auf ihn. Er war wieder beruhigt. In diesen Tagen lernte er ununterbrochen. Er prägte sich die Fakten ein und schob sie ab in sein Unterbewußtsein. Was ihm aber auch nach diesen Tagen fehlen würde, war die Kenntnis der technischen Belange. Energieerzeugung, Handel, Fabriken, Infrastruktur und eine Karte. Er beendete das Lernen der geschichtlichen Belange und fand tatsächlich ein paar Karten. Er zog sie aus dem Stapel von Adagias Unterlagen, faltete sie und legte sie so hin, daß er sie mit einem Griff an sich nehmen konnte.

»Wozu ich eigentlich dieses Hotelzimmer genommen habe!« murmelte er am Morgen des vierten Tages. »Vermutlich nur, um meine Tasche dort abzustellen.«

»Falls ich dir lästig werde, kannst du davonlaufen!« sagte sie lachend.

»Ich bin sicher, du würdest mich in diesem Fall finden, Adagia!« erwiderte er.

Am Nachmittag des vierten Tages nahm seine Unruhe zu. Adagia merkte es. Sie stützte sich auf die Brüstung ihrer Terrasse und sagte leise:

»Du mußt zurück, nicht wahr?«

»Ja«, sagte er. »In ein paar Stunden. Es geht nicht anders.«

»Ich begleite dich.«

»Nein!« sagte er. »Das wäre keine gute Idee. Ich werde mich hier von dir verabschieden. Es gibt zwei Möglichkeiten. Adagia. Entweder komme ich in elf Tagen hierher zurück, oder ich bin ertrunken oder so etwas.«

Sie wandte den Kopf und starrte ihn mit sprunghafter Intensität an.

»Wobei ›oder so etwas‹ viele Bedeutungen haben kann, nicht wahr?«

Langsam schüttelte er den Kopf.

»Nein. Oder: vielleicht. Ich habe dich nicht belogen und werde es auch nicht tun. Es kann sein, daß ich in einer weitaus schlechteren Verfassung zu dir komme, aber das weiß niemand.«

Sie runzelte ihre Stirn. Der dunkle Streifen verlief jetzt im Zickzack.

»Warum so geheimnisvoll? Bist du krank?«

Er machte eine halb zustimmende Bewegung, aus der sie alles oder nichts entnehmen konnte. Dann zog er sie an sich und sagte leise:

»Mit einer deiner ersten Bemerkungen hattest du ziemlich recht. Ich bin auf eine ganz bestimmte Weise fremd und passe mich nicht so leicht an. Aber auch das hat nichts mit dir zu tun. Du bist ein Stern in meinen Erinnerungen. Ich muß die Dinge mit mir allein klären und in Ordnung bringen bitte warte. Kann ich das von dir verlangen?«

Schweigend nickte sie, dann preßte sie sich gegen ihn.

»Du bist willkommen, wenn du zurückkommst!« sagte sie. »Aber warte damit keine zehn Jahre!«

»Bestimmt nicht!« erwiderte er.

Sie ging, um sich umzuziehen. Er suchte seine Ausrüstung zusammen und schob die drei Karten in den Stiefelschaft. Dann gingen sie zusammen in das Hotel; Stapen zahlte und holte seine große Tasche. Sie verließen das Haus und gingen an der neu entstehenden künstlichen Landschaft vorbei bis zur Station der Magnetbahn. Sie verabschiedeten sich wie Bruder und Schwester.

Stapen blieb in seinem Abteil stehen und hob winkend die Hand, bis der Zug aus dem Bahnhof hinausraste und Kurs auf die Gebirgsbarriere nahm.

Kurz vor Beginn der Nacht, als die ersten Regenschauer die Gäste von der Plaza vertrieben, legte das kleine Boot an der Jacht an.

Ein merkwürdiger Geruch empfing Stapen Crau, als er an Bord kam.

Er sah sich um und holte die zusammengesetzte Waffe aus der Jackentasche. Er stellte seine Tasche ab und ging den Niedergang hinunter. Aus der Bugkabine, wo der bewußtlose Mann gefesselt war, stank es bestialisch. Stapen ging weiter. Mit jedem Schritt wurde der Gestank schlimmer. Er tastete nach einem Lichtschalter und blieb im Schott stehen, das den Laborraum von dem Raum mit den Kojen trennte. Das Licht flammte auf.

»Mein Gott!« flüsterte Stapen.

In dem Gang zwischen den Kojen lag Konna Pander. Vielmehr das, was von ihm noch übrig war. An mindestens fünf Stellen hatte sich der Körper in eine schwarze, klebrige Masse verwandelt, aus der einige Knochen weiß herausragten.

Mühsam rekonstruierte Stapen, was vorgefallen sein mußte.

Die veränderte Physis des Körpers, das Ergebnis der Mutation, hatte auf die Schlafdroge nicht wie erwartet reagiert. Konna war früher wach geworden. Er sah und merkte, was vorgefallen war. Zuerst hatte er das dicke Messingrohr, an dem die Füße gefesselt waren, mit den Knöcheln herausgeschraubt und seine Füße freibekommen. Dann Stapen sah es förmlich vor sich hatte er die Sohlen auf den Boden gestellt und sich umgesehen. Sein Blick mußte auf die Reihe von Behältern aus Glas gefallen sein, die auf der gegenüberliegenden Seite sturmfest in Aussparungen einer dicken Schaumgummiwand steckten. In stundenlanger Arbeit war es ihm gelungen, eine der Zehnliterflaschen von unten her aus der Befestigung zu stoßen. Sie war heruntergefallen, auf die gegenüberliegende Koje, dann auf den Boden.

In der Flasche war hochkonzentrierte Säure oder Lauge gewesen. Sie hatte ihren Inhalt, als sie auf dem Metallrost zerbarst, über die halbe Kabine verspritzt. Mit Sicherheit war Konna, noch immer mit den Händen an das Oberteil der Koje gefesselt, von einem oder mehreren Säurespritzern getroffen worden und ausgerutscht mitten in eine Pfütze Säure hinein. Sein Gesicht war halb zerfressen. Ein großer Spritzer Säure hatte auch die Handfesseln getroffen und sie vernichtet; Konna war ganz in den Zwischenraum der Koje gerutscht und so gestorben.

»Stapen Crau ein Mörder!« murmelte Stapen.

Er handelte abermals so, wie er geschult und ausgebildet worden war. Er zog die Schwimmhandschuhe Konnas über, entfernte sämtliche Fesselreste und warf sie über Bord. Er schraubte das Rohr wieder hinein und wischte sämtliche Teile, die er berührt hatte, sorgfältig ab. Dann setzte er das Funkgerät wieder instand und ging langsam rückwärts von der Leiche weg, bis er gegen die Luke stieß.

»Was jetzt?«

Er schaltete das Licht wieder aus, nachdem er eine von Konnas Zigaretten geraucht hatte. Jetzt, als Mörder ohne Absicht, hatte er mehrere Möglichkeiten zur Auswahl. Er konnte sich hier elf Tage lang verstecken, konnte unerkannt durch den Kontinent reisen, konnte zu Adagia zurückkehren oder sich gleich den Sicherheitsorganen stellen.

Zurück aufs Festland! sagte eine Stimme in ihm.

»Wozu?« fragte er laut. Aber während er überlegte, handelte er bereits wieder. Er warf seine Tasche vorsichtig hinunter in das kleine Boot, leerte die Tasche aus, in der er Konnas Dokumente versteckt hatte und schob alle, bis auf die Karte und das Notizbuch, in ein Fach unterhalb der Steuerung, nachdem er sie von Fingerabdrücken gesäubert hatte.

»Also doch: Flucht!« sagte er.

Noch elf Tage! hämmerte sein Pulsschlag, als das kleine Boot durch einzelne Regenschauer wieder dem Land zufuhr. Stapen befestigte das Boot an derselben Stelle, an der es bis vor kurzem gelegen hatte.

Die Karte würde ihn verraten.

Also mußte er eine falsche Spur legen.

Er ging durch menschenleere Straßen und kletterte über Stufen hinauf, auf denen die Regentropfen abprallten. Er kam triefend naß in die Station, setzte sich in eines der ersten Abteile. Nach ihm kamen einige Männer, die wie Fischer aussahen.

Sein Ziel kannte er aus einer der Karten von Adagia.

Die Stadt Psi Aureon.

Sie lag am gegenüberliegenden Ende des Kontinents. Stapen, der ungewollt zum Mörder geworden war, unterdrückte seine Schuldgefühle, die aufkeimende Angst und den Haß auf die Männer von Baudelaire, die ihn hierher geschickt hatten. Er überlegte, was er tun konnte. Noch elf Tage.

Was war wichtig?

Nahrungsmittel für elf Tage. Solange noch niemand den Toten entdeckt hatte, konnte er die Karte Panders benutzen. Wenn man nachprüfte, wo sie zuletzt benutzt worden war, würde man Psi Aureon lesen. Seit siebenundvierzig planetaren Jahren, hatte ihm Adagia stolz berichtet, hatte es unter den fünf Millionen auf Cythera keinen Mord gegeben.

»Nein«, flüsterte er bitter, »dazu mußte erst ich kommen. Ein Fremder!«

Er würde für elf Tage hochwertige Nahrungsmittel kaufen. Dazu einige Flaschen mit Getränken. Keinen Alkohol. Vielleicht eine Decke oder einen Schlafsack. Nein. Das würde ihn verraten. Er sah in der Scheibe sein Gesicht. Der Streifen zwischen Stirn und Kinn erschien ihm wie ein Kainszeichen.

Fünfeinhalb Stunden lang raste der Zug durch die Nacht. Passagiere stiegen ein, andere stiegen aus. Schließlich flüsterten die Lautsprecher, daß die Station Psi Aureon erreicht sei.

Stapen stieg aus.

Sein Kunstlederanzug war inzwischen trocken. Er sah auf eine der vielen Uhren. Weit über Mitternacht. Sämtliche Geschäfte waren geschlossen. Jedes Hotel, das er betrat, würde zu einer Falle werden, weil sich jeder an einen derart späten Gast erinnerte. Besonders dann, wenn jemand den Mord entdeckte und das Fehlen der Karte registrierte.

Stapen verließ die Station und blieb stehen, als er die breite Allee sah, deren Lichter in einer doppelten S-Kurve leicht abwärts führten. Er wußte kaum etwas über diese Stadt, aber er sah links ihre gigantischen Umrisse.

Er ging geradeaus.

Späte Fußgänger begegneten ihm. Er hielt sich in unverfänglicher Entfernung zwischen Licht und Schatten. Er sah keinen einzigen Polizisten oder jedenfalls einen Menschen, der aussah, als erfülle er solche Funktionen. Acht Kilometer weit ging Stapen die Allee hinunter, zwischen alten Wäldern und Maschinen, bis er an den See kam. Er sah im Licht einer Straßenbeleuchtung auf die Karte: ein nierenförmiger See, offensichtlich künstlich angelegt oder Überrest einiger gewaltiger Bombenkrater, umgab die halbe Stadt.

Stapen suchte sich zwischen Büschen des Ufers einen trockenen Platz, zog die Jacke eng um sich und legte seinen Kopf auf die Tasche. Er schlief unruhig und wurde vom ersten Sonnenstrahl geweckt. Er sah auf die Uhr; zu früh, um etwas zu unternehmen.

Der fünfte Tag brach an.

Es war der erste Tag, an dem sie auf ihn Jagd machten.

Gegen neun Uhr handelte er. Er ging in die Stadt, benutzte einen Aufzug und betrat einen Großraumladen. Dort suchte er heraus, was er brauchte. Er zahlte mit Konna Panders Karte und hinterließ eine deutliche Spur.

Dann mietete Stapen für drei Tage ein Hotelzimmer, bezahlte im voraus und zog sich aus. Zuerst wusch er sein Haar, dann rasierte er sich sorgfältig. Er rieb seinen Körper mit einer selbstbräunenden Paste ein und sah vor dem Spiegel zu, wie die Haut dunkler und glänzender wurde. Dann nahm er das Fläschchen mit dem Speziallack heraus und verschaffte sich ein neues Aussehen.

Jetzt liefen zwei doppelt fingerbreite Streifen von der Stirn zum Kinn, über die Schlüsselbeine bis zu den Schulterblättern und von dort aus in einer Kurve bis genau zu den Ellenbogen. Zwei weitere Streifen, ebenso breit, begannen spitz am Schienbein und vereinigten sich in der Leistengegend zu zwei barocken Schnörkeln, die im Nabel endeten.

Langsam zog sich Stapen an. Die Maskerade würde zehn Tage halten.

Er packte möglichst viel aus der Tragetasche in seine Jacke und die Hosentaschen.

Er war jetzt, wenigstens sich gegenüber, ein Gejagter.

Er mußte sekundenschnell fliehen können.

5.

Digen Ancyle steckte das Mikrophon in das Gerät zurück, lehnte sich gegen die Polster und zog die langen, schlanken Beine unter sich. Dann klopfte sie mit einem spitzen Fingernagel gegen ihre Schneidezähne.

»Konna. Du Schuft!« sagte sie.

Vor ihr stand ein Kelchglas voll Rosato Cannonau, einem schlanken Wein, der betäubend roch. Fünfzehn Millionen Liter Wein stellte Cythera inzwischen her. Nächstes Jahr würden die neuen Weinstöcke Frucht tragen, und dann konnte man daran denken, hervorragende Rotweine zu exportieren. Die mutierten Trauben hatten einen Wohlgeschmack des Weines zur Folge, der Cythera galaxisweit bekannt machen würde.

»Entweder taucht der Schuft, oder er hat eine Dame an Bord!« sagte Digen.

Die Chefin des Langzeitprogramms betrachtete sich als beste Freundin Konna Panders. Sie wußte, daß seine Augen wohlgefällig auf anderen Mädchen ruhten, und manchmal auch seine Finger. Aber dies war nichts Ernstes; die Bindung zwischen ihr und Konna war fester.

Sie tippte gegen das durchsichtige Material der kleinen Schachtel. Der schillernde Käfer, der auf seinem grünen Blatt saß und dessen Strukturen zerstörte, rollte sich blitzschnell zusammen.

»Dich mache ich zum Zeugen von Konnas Niederlage, du andalasischer Kurzzeitmesser!« sagte Digen.

Auch dieser Käfer, enoplocerus armillatus brevetempus, war eine Mutation der atomaren Apokalypse. Offensichtlich waren seine Vorfahren bei dem Feuerschlag so erschrocken, daß sie sich zusammenkrümmten. Sie blieben exakt dreihundert Sekunden lang zusammengerollt und öffneten sich dann. Man hatte quantitative Versuchsreihen mit Brevetempus angestellt; die Abweichungen betrugen analog der Gaußschen Glockenkurve nicht mehr als 0,2 ... 0,9 Sekunden.

Digen verwendete diesen Käfer als glücksbringenden Talisman. Was das Funkgespräch mit Konna Pander betraf, hatte der Käfer schmählich versagt. Sie wiederholte ihren Versuch innerhalb der nächsten dreihundert Sekunden und gab es dann auf. Statt dessen wählte sie eine andere Nummer und sah ein unbekanntes Gesicht auf dem winzigen Schirm.

»Hier Hafenwache Port Calagrana«, sagte die Stimme. »Mit wem spreche ich?«

»Digen Ancyle, Langzeitprogramm-Chefin. Ich versuche seit etwa einem halben Tag, die Jacht von Konna Pander zu erreichen.«

Die Hafenwache erwiderte in verwundertem Tonfall:

»Wir sehen die Jacht seit neun Tagen unverändert an derselben Stelle. Pander interessiert sich, sagte er uns, brennend für die ...«

Digen winkte ungeduldig ab.

»... ich weiß. Für die F17-Generation. Das weiß ich, aber er kann kaum einen halben Tag lang unter Wasser bleiben und seine verblödeten Seegurken anstarren. Ich muß ihn sprechen.«

Zwei Sekunden Überlegungspause, dann sagte die Hafenwache:

»Er kaufte eine Menge Proviant und sagte, er wolle nicht gestört werden. Ist es wichtig?«

Natürlich! Die typische Frage einer Frau, die mit einer anderen Frau sprach.

»Es ist wichtig. Ich muß ihn sprechen. Können Sie nicht ein Boot hinausschicken?«

»Ich kann, wenn Sie die Verantwortung übernehmen.«

»Ich übernehme«, sagte Digen mit einer Geduld, deren Ausmaß selbst sie erstaunte.

»Gut. Wir schicken ein Boot. Kann ich zurückrufen, gnädige Frau?«

Digen schenkte dem Mädchen, das sie klein und unscheinbar auf dem Kontrollschirm sah, ein Lächeln besonderer Art. Es hätte eine Sturmflutbrandung anhalten können.

»Rufen Sie schnellstens zurück. Anschluß 39 32 64. Ich warte hier.«

»Schon recht, gnädige Frau!«

Der Schirm erlosch. Digen wartete acht Perioden des Kurzzeitmessers. Sie wurde immer ungeduldiger, das Weinglas leerte sie mehr und mehr. Schließlich summte das Koffergerät.

»Es tut mir sehr leid«, sagte die Hafenwache. »Bitte, geraten Sie nicht in Panik.«

Ihr Tonfall war ernst und hoffnungslos. Sie hörte förmlich das Verhängnis aus der Stimme des Mädchens.

»Was ist vorgefallen?« fragte sie beherrscht.

»Wir haben das Boot hinausgeschickt. Die Männer fanden Konna ...«, das Mädchen machte eine Pause, »... er ist tot.«

»Nein. Das kann nicht ...«, flüsterte Digen.

»Wir haben die Polizei verständigt. Bitte, gehen Sie zu ihrer Dienststelle. Ein Kopter wird Sie abholen.«

»Ja, danke!« sagte Digen tonlos. »Danke. Ich werde hingehen.«

Die folgenden Minuten verbrachte sie wie in Trance. Sie stürzte den Rest des Weines herunter, steckte die Schachtel mit dem protestierenden krabbelnden Käfer ein und zündete sich eine Zigarette an, die sie sofort wieder aus dem Fenster warf. Sie zündete sich eine zweite an und verbrannte sich die Finger. Dann setzte sie eine große, dunkle Brille auf, warf eine Jacke über und verließ ihre Wohnung. Zehn Minuten später raste sie in einem Kopter in südliche Richtung. Neben ihr saß nur ein schweigsamer Pilot.

Das schwere Hilfsschiff von Port Calagrana war neben der Jacht festgemacht. Zwei Polizeikopter waren gelandet und schaukelten auf ihren aufgeblasenen Schwimmern in den Wellen. Digen kletterte aus dem dritten Kopter mit Hilfe der Strickleiter an Deck und schob zwei Polizisten zur Seite.

»Lassen Sie mich durch!« sagte sie hart.

Der Schock hatte sie noch nicht voll getroffen. Sie war noch handlungsfähig. Noch hatte ihre Stimme nicht den gefährlichen Oberton naher Hysterie angenommen. Die beiden Männer in ihren unauffälligen Uniformen sahen sie überrascht an.

»Wer sind Sie?« fragte einer.

»Konna Panders Großvater!« sagte sie und schlängelte sich zwischen ihnen hindurch. Sie bohrte einem dritten Wächter, der mitten auf dem Niedergang saß, die Spitze ihres Schuhes in die Nierengegend; der Mann sprang auf und ließ beinahe die halbautomatische Kamera fallen. Digen glitt an ihm vorbei und blieb im Labor stehen. Drei Meter vor ihr lagen die Überreste Konnas.

»Was ist passiert?« fragte sie rauh und taumelte. Sie hielt sich am Niedergang fest.

Einer der nicht uniformierten Männer schaute auf und sagte leise und in höflichem, aber bestimmten Ton:

»Unfall oder Selbstmord. Oder Mord auf komplizierte Weise. Sie haben genug gesehen, Mädchen gehen Sie wieder an Deck.«

Sie blickte in sein Gesicht. Der blutrote Querstreifen, der die Augen des Mannes wie eine dunkle Maske wirken ließ, glühte vor Erregung. Die silberfarbene Haut wies ihn als Angehörigen der ersten Generation aus. Seine Augen flackerten unruhig.

»Wer sind Sie?«

»Ich bin Rufer Exaspere. Und Ihr Name?«

»Digen Ancyle.«

»Jetzt erkenne ich Sie. Gehen Sie, tun Sie, was ich gesagt habe. Sie haben schon zuviel gesehen. Außerdem behindern Sie die Ermittlungen, zertrampeln Spuren und so weiter. Sind Sie um neun Uhr abends zu erreichen?«

»Ja. In meiner Wohnung.«

»Gut. Ich werde Sie besuchen und Ihnen alles berichten, was wir herausgefunden haben. Es ist noch alles völlig unklar.«

Ihre Finger umklammerten in der Tasche die Schachtel mit dem krabbelnden Käfer.

»Ich glaube, Sie haben recht, Profoß«, sagte sie. »Ich werde warten.«

Exaspere nickte. Digen merkte nicht, daß zwei Männer sie stützten, als sie den Niedergang enterte. Man brachte sie in den Kopter zurück, und kurze Zeit später saß sie wieder an der Stelle, an der alles seinen Anfang genommen hatte.

Konna Pander war tot. Mord?

Der erste Mord seit fast einem halben Jahrhundert. Wirklich Mord?

Der Schock traf sie völlig unvorbereitet, mitten in einer Bewegung. Sie legte die Schachtel mit dem Käfer auf ein Tischchen. Das Tier kam endlich dazu, an dem Blatt zu knabbern. Dann setzte sie sich. Sie zitterte an allen Gliedern. Sie konnte nicht einmal weinen. Konna ... es gab ihn nicht mehr.

Alles, was sie gemeinsam getan hatten und noch hatten tun wollen, fiel ihr ein. Nichts mehr würde davon geschehen.

Die Hälfte ihrer Welt war mit ihm verschwunden. Ein lautloses Weinen schüttelte sie. Sie hatte nicht die Spur eines Verdachts, wer das getan haben mochte. Und den Grund würde sie wohl niemals erfahren, denn es gab nur eine einzige Sorte von Menschen, die Konna Pander kannten und die er kannte. Es waren Freunde. Oder zumindest gute Bekannte. Er war nicht der Mann, der Feinde hatte. Schlagartig stellte Digen dann andere Überlegungen an. Als sie an Spione von Baudelaire dachte, hielt sie inne und sagte sich, daß sie im Begriff war, wahnsinnig zu werden.

Sie stand auf, wanderte durch die Wohnung und schaltete dann gedankenlos das Nachrichtengerät ein. Sie blendete mitten in eine Sondersendung ein.

»... Konna Pander, neununddreißig Jahre alt, wurde heute tot gefunden. Alle Anzeichen deuten auf ein Verbrechen hin, aber die näheren Umstände sind vollkommen unklar. Seit geraumer Zeit tauchte Pander vor dem Hafen Calagrana, um die Mutationen der siebzehnten Filia-Generation bestimmter Fische zu beobachten, die für die Ernährung von Cythera Minor Nova in einigen Jahren eine große Rolle spielen werden ...

Inzwischen wurde festgestellt, daß seine Karte fehlt. Sie kann fehlen, aber auch durch die Einwirkung der Säure aufgelöst worden sein ...«

Die Sprecherin machte eine Pause, nahm den Hörer eines Telesonars ab und lauschte.

»... soeben erfahren wir von Rufer Exaspere, daß sich der Kunststoff, der für die Karten verwendet wird, weder in Säure noch in Lauge auflöst. Die Folgerung, daß die Karte gestohlen wurde, liegt also auf der Hand. Wir bringen Ihnen jetzt Bilder von der Unglücksstelle und einen Kommentar ...«

Digen Ancyle schaltete ab.

»... Folgerung, daß die Karte gestohlen wurde, liegt also auf der Hand. Wir bringen Ihnen jetzt Bilder von der Unglücksstelle und einen Kommentar ...«

Stapen Crau schaltete ab.

»Die Jagd beginnt!« sagte er, nahm seine Tasche und verließ das Zimmer. Er gab den Schlüssel ab, nickte dem Mann an der Rezeption zu und fuhr mit dem nächsten Lift abwärts. Er ging gemessenen Schrittes zur Bahnstation, betrat einen Zug und wußte, daß er das beste Ziel gewählt hatte.

Sigma Taureau, Apartment A 16.

A bedeutete Ebene. Also ein Apartment, das unmittelbar unter der ersten Decke lag, noch vor den wuchtigen Pfeilern. 16 bedeutete die Staffelung. Es war das achte Apartment auf der Außenseite der Stadt, gezählt vom bodengleichen Anfang der Spirale an.

Das Apartment, das Konna Pander bewohnt. Nein, korrigierte sich Stapen. Bewohnt hatte.

Nachdem der Profoß die Wohnung durchsucht hatte, würde niemand wagen, in das Apartment einzudringen.

Dort konnte er den fünften und die folgenden Tage in Sicherheit sein. Auf der Station Sigma Taureau warf er die Karte in einen Abfallkonverter.

Ab jetzt konnte er nichts mehr kaufen, keine einzige Dienstleistung fordern. Er konnte nur noch die öffentlichen Verkehrsmittel, die Toiletten, die Waschkabinen und Schließfächer, die Handtuchautomaten und die Zeitansage benutzen. Und die Wohnung seines Opfers. Als er den Teil der Stadt übersehen konnte, in dem das Apartment lag, bemerkte er die Kopter der Polizei, die vielen Uniformierten und die kleine Menschenansammlung.

Er wartete geduldig.

Rufer Exaspere, ein fünfzigjähriger Mann mit den unruhigen Augen eines Greises, war im Aufblitzen der letzten Bomben geboren worden. Seine Hautmutation und die des Haares waren die Folgen von Strahlenschäden, denen er direkt ausgesetzt worden war, und sekundärer Einflüsse. Der breite blutrote Streifen verlieh ihm etwas Dämonisches. Langsam schaukelte er in Digens größtem Sessel hin und her.

»Wollen Sie es hören?« fragte er.

Sie befand sich in ihrer Wohnung. Sie spielte nervös mit dem durchsichtigen Schächtelchen, in dem der Käfer zusammengerollt über das nicht mehr frische Blatt taumelte.

»Ja. Was ist passiert?«

Rufer holte tief Luft. Seine silberfarbene Haut glänzte wie schweißüberströmt. Der erste Mord seit einem knappen halben Jahrhundert hatte das Interesse der meisten Menschen wachgerüttelt.

»Es war, indirekt, Mord!« stellte Rufer fest.

»Wer war es?«

Rufer hob die breiten Schultern und ließ sie wieder sinken. Sein Haar, das bis zur Mitte der Stirn ausgefallen war, hing weit in seinen Nacken. Es war ebenso silbern wie die Haut.

»Wir wissen es nicht. Folgendes hat sich, unseren Ermittlungen nach, abgespielt: ein Mann kam an Bord. Oder auch eine Frau. Er sprach mit Konna Pander und schlug ihn nieder; entsprechende Spuren fanden wir. Dann wurde Konna in seiner Kabine gefesselt. In seinem Gewebe fanden sich Spuren eines schweren Narkotikums. Erstens kennt niemand hierzulande diese Zusammensetzung, zweitens ist es ein Präparat, das auf den Organismus eines Menschen, der Nachkomme der Apokalypse ist, nur geringe Wirkung hat. Also entweder eine Droge, die sehr alt war oder eine, die von einer anderen Welt kam.«

»Ein Eindringling?« flüsterte Digen tonlos.

»Möglich. Konna bekam seine Füße frei, versuchte dann, mit den Füßen eine Glasflasche zu zerschmettern, um die Fesseln an seinen Händen aufzuschneiden. Beinahe hätte er es geschafft, aber die Flasche enthielt Säure. Mit Sicherheit trafen ihn Säurespritzer. Vor Schmerzen reagierte er wohl falsch, rutschte aus und fiel in die Pfütze, die sich zwischen den beiden Kojen ausbreitete. Sein Notizbuch und die Karte sind verschwunden.«

Digen hatte sich inzwischen gefangen. Sie betrachtete ihren Verlust als das, was er war; sie konnte nichts mehr ändern.

»Die Karte ist verschwunden«, murmelte sie. »Das läßt kühne Rückschlüsse zu.«

»Ich weiß. Wir sollten uns mit dem Gedanken vertraut machen, daß hier ein Spion abgesetzt wurde. Woher er kam, das ist offen.«

»Baudelaire?«

»Möglich, aber nicht wahrscheinlich. Sie als Chefin des Langzeitprogramms müßten ebenso wissen, daß dieser Planet nicht den geringsten Grund hat, sich nach unserem Befinden zu erkundigen.«

»Zugegeben«, sagte Digen leise und blickte an Rufer vorbei. Dort leuchtete an einer Wandverstrebung das halb lebensgroße Bild Konna Panders im Taucheranzug. »Und wenn sie es dennoch täten?«

»Dann haben wir die Bestätigung für unsere Ansichten, die wiederum Gegenstand des Langzeitprogramms sind.«

Ein unbehagliches Schweigen entstand. Die Lichter in den vielen Wohnungen schalteten sich ein. Langsam wurde es dunkel, schattenhaft stiegen helle Nebel zwischen den Städten aus dem Boden und drifteten über die Zonen verglasten Gesteins hin.

»Was werden Sie tun?«

»Die Stationen verfolgen, die der neue Besitzer der Karte gegangen ist.«

»Das haben Sie natürlich längst unternommen?« fragte Digen.

»Selbstverständlich. Vor zwölf Stunden kaufte jemand in Psi Aureon ein, nahm ein Hotelzimmer und verschwand. Seitdem ist keine Benutzung der Karte mehr registriert worden. Wir haben die Rechenmaschinen entsprechend geschaltet Sekunden nach dem Einkauf der betreffenden Person wissen wir, wo sich der Fremde aufhält. Denn logischerweise braucht keiner von uns eine Karte zu stehlen.«

»Nein.«

Verlor man eine der lebensnotwendigen Karten, ließ man sich von den Sicherheitsbehörden eine neue ausstellen. Der Stand des individuellen Kontos war in den Speichern verzeichnet. Allerdings gab dies eine zeitraubende Unterbrechung für alle Beteiligten.

»Was jetzt?« fragte sie.

»Wir müssen warten. Wir haben natürlich getan, was wir konnten, um die Bevölkerung zu alarmieren, aber das kann helfen oder nicht. Wenn es ein Spion ist, dann muß es ein Fachmann in Tarnung sein. Er wird sich nicht dadurch verraten, daß er blind um sich schießend durch die Gegend rennt.«

Digen sagte:

»Wir sollten ihn wieder ungehindert abfliegen lassen. Abfliegen ... wie kam er eigentlich hierher?«

Rufer breitete hilflos die Arme aus.

»Wir haben nicht die Möglichkeiten, ein kleines Schiff zu entdecken, das ohne besonders große Energieentfaltung auf der antipodischen Seite einfliegt und wieder startet. Auf diese Art kann praktisch jeder unseren Planeten besuchen. Der Trick dabei ist, daß niemand weiß, was wir haben. Sie glauben unseren Bluff.«

»Das alles ist nicht Grund unserer Unterhaltung«, sagte Digen. »Was kann ich tun, um den oder die Mörder zu fangen?«

»Nichts«, erwiderte Rufer hart. »Halten Sie sich heraus. Sie begeben sich nur unnötig in Gefahr, und Konna wird dadurch nicht wieder lebendig.«

Rufer Exaspere stand auf und ging mehrmals unruhig durch den Raum. Schließlich blieb er stehen, starrte Konnas Bild herausfordernd an und sagte:

»Innerhalb der nächsten zehn Tage haben wir den Fremden gefunden. Er kann sich kaum verstecken.«

»Und dann?«

»Dann werden wir seine Motive kennenlernen. Eines ist sicher er hat Konna nicht vorsätzlich ermordet. Das sollten wir berücksichtigen. Wer immer diesen Fremden hier abgesetzt hat; er nahm keinen professionellen Agenten dazu.«

»Das ändert nichts an Konnas Tod.«

»Nein«, sagte Rufer. »Aber es verändert vielleicht die Möglichkeiten und Folgerungen. Ich habe alle Fragen beantwortet?«

Digen erhob sich ebenfalls und blieb dicht vor Rufer Exaspere stehen.

»Finden Sie ihn!« sagte sie drängend. »Schnell!«

Rufer verbeugte sich steif und heftete den Blick seiner ruhelosen Augen auf sie.

»Wir geben uns größte Mühe, Digen Ancyle!« entgegnete er.

Er ließ sich von ihr zur Tür begleiten, drückte ihre Hand und ging hinaus. Sie starrte eine Weile hinter ihm her in den leeren Korridor, dann schloß sie die Tür und kehrte zurück in den Wohnraum.

Sie setzte sich schwer in einen Sessel, drehte ihn herum und sah hinaus, durch die riesige Scheibe, in die dunkle, ebene Wildnis der aufgeforsteten Zone rund um die Stadt. Irgendwo dort draußen, im Niemandsland aus glasiertem Stein und erodierten Felsen, aus schmalen Wasserläufen und ersten, zaghaft sich ausbreitenden Moosen, versteckte sich der Mörder, der ihre Zukunft gestohlen hatte.

Digen merkte nicht, daß sie lautlos zu weinen begann.

Vorsichtig schritt Stapen auf den Lift zu, der neben dem wirklichen Eingang zu Konnas Apartment lag. Die sicherste Methode, aus Fehlern zu lernen, sagte er sich, war, sich keineswegs zu gestatten, sie ein zweitesmal zu begehen. Er durfte sich nicht einmal der zufälligen Entdeckung aussetzen, so wie heute in den Morgenstunden in jenem Hotelfoyer.

Die Kopter der Polizei waren verschwunden.

»Ich rechne, damit, daß sie in der Aufspürung von Verbrechern keine besonders große Übung haben«, sagte er sich.

Er betrat den Lift, fuhr auf die betreffende Ebene und ging langsam, die Hand am Kolben der versteckten Waffe, in die Richtung der Tür, die zu Konnas Apartment führte. Nirgendwo war eine Wache zu sehen. Auch glaubte Stapen keine versteckten Geräte hier angebracht. Die Wachen hielten sicher den Versuch, sich hier zu verbergen, für außerhalb jeder Vorstellung.

Es war die Zeit, da alle Stadtbewohner offensichtlich in ihren Wohnungen waren. Stapen erreichte die Tür, lehnte sich dagegen und fühlte, wie sie aufging. Also doch! Er hatte zu zwei Drittel damit gerechnet, daß die Sicherheitsleute die Tür gewaltsam geöffnet und nicht wieder verschlossen hatten. Das Türblatt schob sich leise summend in die Decke und nahm sofort die Abwärtsbewegung wieder auf. Leise und mit dem Rücken an der Wand, die Waffe in den Fingern, ging Stapen geradeaus. Er betrat einen Raum, der fast völlig dunkel war. Niemand war hier. Von Adagias Wohnung her kannte er den ungefähren Grundriß. Nacheinander zog und schob er sämtliche Türen und Vorhänge auf und blickte in jeden der umgebenden Räume hinein.

»Ich bin also allein!« murmelte er.

Er stellte seine Tasche ab und überlegte, was er als nächstes tun konnte. Er blickte zum Fenster hinaus und sah, daß etwa zehn Meter unter ihm die neue aufgeforstete Zone lag. Neu aufgeforstet bedeutete in diesem Fall, daß dieser Teil des Waldes rund ein halbes Jahrhundert alt war, daß dessen Alter abnahm, je weiter man sich von der Stadt entfernte.

Stapen sicherte sich eine Fluchtmöglichkeit. Das war das erste, was er tat. Er suchte in der dunklen Wohnung herum und fand in einer Kammer ein Tau, zweifellos ein Stück aus Konna Panders Ausrüstung. Er trug es bis zur Tür der Terrasse, schlang es um eine stählerne Strebe und ließ dann die Taurolle neben der Brüstung liegen. Innerhalb von Sekunden konnte er sich an diesem Tau heruntergleiten lassen.

Dann ging er zurück zur Tür, lockerte hinter der Abdeckplatte eine Verbindung und schloß sie neu an. Dann drückte er auf ein paar Knöpfe und verriegelte die Tür. Jeder, der jetzt versuchte, die Tür zu öffnen, würde das Signal auslösen. Er schaltete kein Licht ein, aber er schleppte den kleinen Zweitempfänger ins Bad, schloß die Tür und schaltete ihn ein.

Nach etwa drei Minuten wurde die laufende Sendung unterbrochen, und eine Zusammenfassung aller Ereignisse um Konna Panders Tod folgte.

Stapen hörte gebannt zu.

Eine Stunde später wußte er, daß er zum Teil recht gehabt hatte. Die Behörden waren auf viele Dinge vorbereitet, aber nicht darauf, inmitten von fünf Millionen Menschen einen getarnten Mörder zu suchen. Sie hatten sämtliche Spuren, die er hinterlassen hatte, exakt ausgewertet, aber sie würden ihn schwerlich finden.

Er schaltete das Gerät aus, trug es wieder zurück und sah auf die Uhr.

»Kann ich auch am Tag hier bleiben?« murmelte er.

In jeder Ecke der Wohnung schien eine Gefahr zu lauern. Er entdeckte einige Bücher und Lesespulen, die ihn und die Männer von Baudelaire interessierten, nahm sie mit in die Küche und versuchte, sich ein schnelles, einfaches Essen zuzubereiten. Er schaffte es ohne nennenswerte Zwischenfälle.

Er trug eine Reihe Polster und Kissen ins Bad, lehnte die Tür an und las, während er in voller Kleidung am Boden lag, die Bücher. Die weniger interessanten Stellen überflog er, die Fakten studierte er intensiver. Langsam und ereignislos verging die Zeit. Gegen Mitternacht schaltete er das Licht aus, verließ sich auf sein Glück und schlief ein.

Er wachte gegen neun Uhr auf und sah in den Spiegel.

»Ich muß jede Sekunde fliehen können!« sagte er sich.

Jetzt war auch die Nacht nicht mehr seine Gehilfin. Sie verbarg ihn vielleicht in weglosem Gelände, aber nicht dort, wo es Menschen und Lichter gab. Also konnte er sich nur am Tag frei bewegen.

Er rasierte sich und sah nach dem Datum.

Am hundertneunundzwanzigsten Tag dieses Jahres war er an Land gegangen. Fünf Tage waren verstrichen. Heute schrieb und zählte man den hundertvierunddreißigsten Tag. Es gab keine andere Einteilung mehr, keine Namen für Wochen- oder Sonntage, keine Monatsbezeichnungen. Er mußte also am hundertvierundvierzigsten Tag wieder im Wasser sein und dem geheimen Treffpunkt entgegenschwimmen.

Diesen sechsten Tag, die darauffolgende Nacht und den nächsten Vormittag verbrachte er unruhig, aber ungestört, in Konna Panders Wohnung. Er las alles über die Rohstoffe, die Energieerzeugung, die Raumschiffe und die spärliche Raumflotte des Planeten.

Er entdeckte auch eine Karte, auf der ein zweiter kleiner Hafen eingezeichnet war. Endstation einer Stichlinie der Magnetkissenbahn, weniger geschlossen angelegt, mit sicheren Verstecken. Das war das Ziel seines letzten Tages.

Er griff gerade nach einem schmalen Buch, das auf dem Rücken den Titel Maximen des Langzeitprogramms trug, als der Kommunikator wütend aufsummte.

Stapen Crau zuckte zusammen, ließ das Buch fallen und sah sich wie gehetzt um. Wieder ertönte das Signal.

»Wer ist das?« flüsterte er heiser.

Er fühlte sich plötzlich in der Falle.

6.

Gerüchte sind schneller als das Licht und bewegen sich auf irrealen Bahnen. Die wenigen Kontakte, die Händlerschiffe mit den Bewohnern dieses Planeten hatten, genügten, um ein Gerücht entstehen zu lassen, das mit der Entfernung von Cythera Minor Nova immer dichter wurde. Man raunte sich zu, daß es den Planetariern besser ginge als je zuvor. Das war nicht einmal falsch. Man staunte über die seltsamen Musterungen der Gesichter und Körper, aber fand keine Erklärung. Die hermetisch geschlossenen Grenzen des Planeten vergrößerten das Geheimnis noch. Für die Männer von Baudelaire mußte der Zustand unerträglich, zumindest aber sehr voller Fragen sein. Wie hatten es die Strahlungsgeschädigten Nachkommen geschafft? Wie groß waren die Verwüstungen der Apokalypse wirklich? Rüsteten die Leute von Cythera eine Flotte, um den Planeten Baudelaire zu überfallen und Rache zu nehmen für den Tag Null? Was geschah dort hinter dem Strahlenvorhang der angereicherten Purpuratmosphäre? Wie viele Menschen gab es eigentlich?

Neugierde also und das schlechte Gewissen hatten die Männer dazu gebracht, Stapen als Spion abzusetzen. Er wünschte sich jetzt, sie würden alles verdrängt haben und die Lösung dieser Fragen ebenfalls ihren Nachkommen überlassen. Aber da war dieses Buch. Langzeitprogramm?

Das konnte viel und alles bedeuten. Wieder summte das Gerät auf. Es klang noch dringender, noch fordernder.

Beim zehnten Signal hielt es Stapen nicht mehr aus. Er ging langsam auf den Bildschirm zu und streckte die Hand aus. Das elftemal.

Das zwölftemal ... dreizehnte ... vierzehnte ...

»Verdammt seid ihr alle!« murmelte er und schaltete den Antwortknopf ein. Ein fremdes Frauengesicht starrte ihm entgegen. Nein, nicht völlig fremd. Er hatte gestern ihr Gesicht in die Nachrichtensendung eingeblendet gesehen.

»Ich bin Digen. Was tun Sie in Konnas Wohnung?« rief sie erschrocken.

Schlagartig begriff er. Sie hatte versucht, ihre Trauer zu überwinden, indem sie eine Handlung ausführte, von der sie glauben müßte, sie hülfe ihr. Aus diesem Grund hatte sie die vertraute Nummer angewählt und sicher mit keiner Antwort gerechnet.

»Ich versuche, irgendwelche Spuren zu finden!« sagte er.

Über ihr Gesicht mit dem aparten Muster huschte der Ausdruck des Verstehens.

»Vielleicht kann ich Ihnen helfen!« sagte sie.

»Ich glaube nicht. Ich suche gerade in den Büchern. Vielleicht entdecke ich Hinweise darauf, daß der Mörder einer von uns war.«

Sie merkte das leichte Zögern nicht, das Stapen vor dem vorletzten Wort befallen hatte.

»Ich komme und helfe Ihnen!« erklärte sie hastig. »Ist Rufer bei Ihnen?«

»Nein«, erwiderte Stapen höflich und schüttelte den Kopf. »Er versprach zu kommen.«

Sie hob die Hand und lächelte ihn entschuldigend an.

»Ich bin in ganz kurzer Zeit bei Ihnen und unterstütze Sie!« sagte das Mädchen. Noch ehe er etwas erwidern konnte, schaltete sie ab. Stapens Finger begannen zu zittern. Sein Versteck war nicht nur unbrauchbar geworden, er hatte auch viel zu früh eine neue Spur gelegt.

In rasender Eile beseitigte er das Tau, trug die Polster zurück, wischte seine Spuren ab, ergriff seine Tasche und ging zur Tür.

Er befestigte die Platte wieder, nachdem er seine Sperre aufgehoben hatte. Nun kam ein schwieriger Augenblick. Er mußte sich unerkannt in den Strom der Passanten einreihen.

Die Tür glitt hoch.

Er sah sich um, horchte auf Geräusche, aber das Stück Korridor vor der Passage war leer. Er schlüpfte hinaus, seine Finger krampften sich um den Kolben der Waffe unter seiner Jacke. Einen Augenblick lang erhaschte er in einer spiegelnden Glasscheibe einen Blick in sein Gesicht. Er sah wie ein flüchtender Mörder aus. Ein Geräusch hinter ihm! Er fuhr herum nur die Tür war wieder zugeglitten.

Er setzte die Brille ab und wagte sich nach einem innerlichen Ruck hinaus in die hell erleuchtete Zone. Zwischen zwei Reihen von Passanten eingeklemmt, ging er weiter. Jede Sekunde erwartete er einen Zwischenfall. Er fühlte direkt die Blicke der Menschen wie Dolchstiche in seinem Rücken. Halb irre vor Nervenanspannung bog er schräg ab und ging zum Lift.

Sekunden später wehte ihm die warme Luft des Nachmittags entgegen. Er atmete auf. Jetzt war er wieder in der schützenden Deckung der Masse.

Wohin?

Er hatte kein Ziel, aber er mußte sich von dieser Stadt entfernen. Er beschloß, jene zweite Bucht aufzusuchen, von der er nur den Standort auf der Karte kannte. Er bewegte sich mit dem Strom der Fußgänger auf die Station der Magnetbahn zu. In der Luft schien eine gewisse Nervosität zu liegen. Es war dunstig, und die Sonne war wie ein praller Ballon hinter den hochliegenden Wolken. Stapen erreichte die oberste Stufe der Anlage, die zur Station hinunterführte.

Er setzte sich auf eine Bank; er mußte erst beobachten und feststellen, ob er nicht in eine bewachte Falle tappte.

Er sah sich um und musterte die Personen unter sich, die zwischen der Schiene und dem Ausgang standen und sich unruhig hin- und herschoben. Es war unverkennbar. Die Mitteilung von einem Mord hatte das Gefüge dieser kleinen Welt deutlich erschüttert. Ein etwa zehnjähriger Junge kam auf ihn zu und blieb zwei Meter vor ihm stehen.

»Wie spät ist es, bitte?« fragte er.

Ein kleiner Junge mit blauem Haarschopf und kupferfarbener Haut. Er sah ihn mit großen, aufmerksamen Mandelaugen an. Die Ohren waren klein und spitz zulaufend. Stapen sagte:

»Es ist fünf Uhr dreißig, Kleiner.«

»Danke«, sagte der Junge, wandte sich zum Gehen und blieb dann unschlüssig stehen. »Haben Sie meinen Vater gesehen?« fragte er leise.

Sein Gesicht drückte Unsicherheit aus.

»Nein«, sagte Stapen nicht unfreundlich. »Ich kenne deinen Vater auch nicht. Du wartest hier auf ihn?«

Der Junge nickte.

»Wissen Sie«, sagte er und steckte einen Finger ins Ohr. »Er ist nämlich Polizist. Er muß aufpassen, daß er den Mörder erwischt. Sind Sie auch Polizist?«

Stapen schüttelte den Kopf.

»Nein!« sagte er.

Sie schwiegen und sahen sich an. Der Junge, ebenfalls eine positive Mutation, hatte zwei halbe Gesichter; auf der einen Seite, links, war die Haut kupferfarben, auf der anderen strahlend goldgelb. Der Junge trat von einem Fuß auf den anderen und sagte:

»Wissen Sie, mein Vater hat gesagt, er kennt hier alle Gesichter. Und wenn er jemanden sieht, der nicht hierher gehört, dann kontrolliert er ihn. Er wird den Mörder schon finden!«

Stapen stand auf und schob die Brille über seine Augen.

»Daran ist nicht zu zweifeln!« sagte er. »Ich muß jetzt gehen.«

»Wohin gehen Sie?«

Stapen schlenderte langsam die Treppe hinunter, blieb stehen und sah den Zug in die Halle einfahren. Geräuschlos hielt die Anordnung der torpedoförmigen Wagen.

»Ich fahre in eine andere Stadt!« sagte Stapen. »Und jetzt muß du mich entschuldigen!«

Der Junge nickte, rannte plötzlich an ihm vorbei und auf einen Mann zu, der zwischen dem Ende der Treppe und den offenen Türen des Zuges stand. Stapen bog nach rechts ab und ließ sich zusammen mit einem Dutzend anderer Menschen in das vorletzte Abteil schieben.

»Vati!« hörte er die durchdringende Stimme des Jungen. »Ich habe einen Fremden gesehen!«

Die Türen schlossen sich.

Der Zug fuhr an, Stapen blickte zwischen den Schultern zweier Passagiere aus dem Fenster. Vor ihm wichen die Menschen auseinander, verteilten sich und nahmen ihre Sitze ein. Er stand genau in dem Augenblick, wo der Arm des Jungen auf ihn deutete und der Polizist das hell ausgeleuchtete Abteil an sich vorbeigleiten sah, allein da. Er erschrak tödlich und zwang sich, sich langsam umzudrehen und auf einen freien Sitz zuzugehen. Deutlich sah er, während der Zug beschleunigte, das nachdenkliche Gesicht des Polizisten vor sich.

Hatte er sich irgendwie verraten? Er wurde unsicher.

Er fuhr zwei Stationen weiter, stieg dann aus und ging schnell eine weitere Treppe hinunter zum Bahnhof der Stichlinie, die in dem anderen kleinen Hafen endete. Niemand wartete auf ihn. Er blieb im Schatten und lehnte sich, bis der Zug einfuhr, an eine Säule.

Das Warten war qualvoll.

Schließlich kam der Zug. Sein Ziel war Proxime Bocca. Dies war der Name des Hafens, der etwa fünfzig Kilometer Küstenlinie von Port Calagrana entfernt lag. Unbehelligt und als einer von etwa zwanzig Fahrgästen trat Stapen Crau in den kleinen Bahnhof hinaus.

»Niemand wartet auf mich!« murmelte er und nahm die Hand von der Waffe.

Als er zwischen den ersten Gebäuden hindurchkam, blieb er überrascht stehen. Während Port Calagrana aus den Felsen und Steinen geschnitten schien, gab es hier eine weite, mehr als fünf Kilometer lange Bucht. Sie bildete einen Drittelkreis und bestand aus feinem, hellen Sand. Ein dichter Grüngürtel, von einzelnen glasierten Felsen unterbrochen, schloß sich an den Strand an. Eine Anzahl langgestreckter und niedriger Bauwerke verbarg sich halb in einem alten Wald. Draußen, in der Bucht, war aus gewaltigen Steinbrocken ein U-förmiger, geschützter Hafen aufgeschüttet worden. Der Steg befand sich auf niedrigen Stelzen und glitt über die Kanten der Steinbrocken hinweg. Ungefähr hundert Schiffe verschiedener Größe waren dort vor Anker oder lagen an Bojen.

»Vielleicht kann ich mich hier verstecken!« sagte Stapen laut und ging geradeaus weiter.

Noch acht oder neun Tage. Das war die Zeit, die er ausharren mußte. Stapen umging den Bereich der Siedlung und wandte sich nach rechts, der deutlich sichtbaren Felsenbarriere entgegen, die ihn von seinem Ausgangspunkt trennte. Auf undeutlichen Pfaden wanderte er schnell durch den Wald, kam an einigen Erholungsplätzen vorbei und betrat schließlich am äußersten Ende der Bucht den Strand.

Er ging weiter nach Südwesten. Immer mehr durchsetzten helle Felsen den Sand. Teilweise waren sie nicht glasiert, was darauf schließen ließ, daß die Zerstörung nicht jeden Winkel des Landes erfaßt hatte.

Als die Grenze zwischen letzter Dämmerung und Nacht erreicht war, sah sich Stapen um. Er war ratlos, aus drei Gründen fühlte er sich keineswegs wohl: er hatte noch längst nicht alle Fakten ausgeforscht, die es seiner Meinung nach gab. Er konnte sich hier neun Tage lang verstecken, aber das änderte nichts daran, daß er gesucht wurde. Und schließlich schnitt er sich hier von allen Kommunikationsmöglichkeiten ab. Aber er ging weiter, kletterte über Felsen und watete durch nassen Sand, bis er schließlich rechter Hand eine Art Höhle zu sehen glaubte.

Vier oder fünf Meter über dem Wasserspiegel befand sich ein breites Sims, das er erkletterte. Von da aus führte eine natürliche Treppe in das Innere eines großen Blockes, der verwittert war und lauter gerundete Höhlungen zeigte. Der Boden war mit Sand und Schwemmgut bedeckt. Es roch nach faulendem Fisch und Vogelkot.

»Hier werde ich bleiben!« sagte sich Stapen.

Die Umgebung sah aus, als ob sich niemals jemand hierher verirrte. Er packte seine Tasche aus und kontrollierte seine wenigen Vorräte. Von hier aus konnte er kletternd, laufend und schwimmend die Gegend von Port Calagrana erreichen und den Felsen, an dem er seinen Taucheranzug versteckt hatte. Sollte er die restliche Frist hier verbringen?

Der Sand unter ihm war noch warm vom Tag.

Er aß etwas, trank eine halbe Flasche leer und setzte sich vor den Eingang der kleinen Höhle.

Mitten in der Nacht wachte er schweißgebadet auf.

»Adagia!« keuchte er und atmete schwer.

Sie mußte inzwischen alles wissen. Sie war alles andere als dumm, und sämtliche Daten paßten genau zusammen. Konna Pander, sein angeblicher Freund, der Mord und sein seltsamer Abschied. Und auch die fehlende Mutation der Haut. Sie wußte genau, wer er war und was er war. Und wenn sie der Polizei ihre Mitteilung machte, hatten sie auch sein Aussehen und übergenug Fingerabdrücke aus ihrer Wohnung. Er hatte sich ausgeliefert, und es war nur noch eine Frage der Zeit, wann sie ihn haben würden.

Dann gewann die vernünftige Überlegung die Oberhand. Entweder hatte Adagia Rouah sofort nach Bekanntwerden des Mordes gemerkt, was mit ihm nicht stimmte. In diesem Fall hätte er das aus den letzten Nachrichten, die er verfolgt hatte, deutlich heraushören müssen. Sie schwieg also. Warum schwieg sie? Wollte sie, vielleicht zusammen mit Digen, ihn in eigener Regie zur Strecke bringen?

»Ich muß es erfahren!« sagte er sich.

Über ihm leuchteten fahlrot die Sterne durch den Schleier der Atmosphäre. In der Ferne startete ein Handelsraumer mit Exportgütern des Planeten. Die gesamte Welt litt unter den Folgen der Apokalypse, nur ein Kontinent war zum Teil verschont geblieben, und am Rand dieses Kontinents saß er, Stapen Crau 36, ein Ausgestoßener, ein Mörder. Vor sich den Ozean mit seinen mutierten Fischen und Gewächsen, hinter sich fünf Millionen Menschen, die ihn suchten.

Er verschränkte die Arme hinter dem Kopf, legte sich wieder in die Mulde aus Sand, die noch etwas seiner Körperwärme ausstrahlte, und dachte nach. Morgen würde er versuchen, sich die noch ausstehenden Informationen zu suchen.

Vorsichtig näherte er sich der Endstation der Stichlinie.

Es war später Vormittag. Niemand hatte ihn bisher entdeckt oder verfolgt. Seine Tasche war im Sand vergraben; er hoffte, keine sichtbaren Spuren hinterlassen zu haben. Er fühlte sich ausgeschlafen, und das helle Sonnenlicht trug dazu bei, daß er sich sicherer gab, als es seiner inneren Stimmung entsprach.

Er blieb stehen, als er eine ungewöhnliche Formation von Menschen vor und unter sich sah.

»Rufer Exaspere hat diesmal richtig geschaltet!« flüsterte Stapen.

Er sah auf den freien Platz des Bahnsteigs hinunter. Dort stand eine Kette von Männern in unauffälligen Uniformen. Sie sperrten die gesamte Breite des Bahnsteigs ab und ließen nur die Menschen durch, die ihre Karte vorwiesen. Jeder, der keine Karte bei sich hatte, wurde abgewiesen und von einer Gruppe anderer Männer in Empfang genommen.

Natürlich suchten sie nach einer Karte, in die der Name Konna Pander eingraviert war.

Stapen lächelte leicht. Das war durchsichtig. Aber ebenso stand für ihn fest, daß er diesen Kordon nicht durchbrechen konnte, ohne sich zu demaskieren. Er trat langsam von der Stufe zurück und drehte den Kopf. Dabei geriet er in das Blickfeld eines Polizisten, der dreißig Meter schräg unter ihm stand und gerade einen Mann zu der anderen Gruppe hinüberschickte. Eine halbe Sekunde lang trafen sich die Blicke der beiden Männer.

Es war der Polizist, der Vater des Kindes, das ihn um die Zeit gefragt hatte. Stapen erschrak und machte eine hastige Bewegung, dann wandte er sich vollends ab und ging zurück. Hinter ihm brüllte jemand.

»Sie dort oben! Heller Lederanzug! Bleiben Sie bitte stehen.«

Stapen tat so, als habe er nichts gehört und als gelte der Ruf nicht ihm. Er ging zielstrebig auf eine Baumgruppe neben dem Fußgängerweg zu. In diesem Augenblick entließ ein Lift eine Gruppe von etwa zwanzig Personen aus einem tiefergelegenen Bauwerk. Sie schoben sich zwischen ihn und seinen Verfolger. Stapen ging schnell weiter. Alle seine Muskeln spannten sich. Er erreichte die Baumstämme, machte drei weitere Schritte und sah sich um.

Niemand starrte in seine Richtung, aber am oberen Teil der Treppe gab es einige Verwirrung.

Stapen schnellte sich weiter in die Deckung hinein, winkelte die Arme an und begann zu rennen. Die nächsten zweihundert Meter legte er in nicht ganz dreißig Sekunden zurück, dann befand er sich wieder in der vertrauten Umgebung des Waldes. Der Chef der Sicherheitsabteilung schien richtig zu denken er sperrte sämtliche Ausgänge dieses Kontinents ab. Wenn ein Agent mit dem Raumschiff zu fliehen versuchte, würde er es vom Wasser aus tun. Eine richtige Überlegung. Stapen lief einen Kilometer weit, dann schlug er einen Haken und lief parallel zur Bahnlinie.

Eine Stunde verging, dann hatte er den Rand des Waldes erreicht. Zwischen seinem Standort und der nächsten Stadt es war Omikron Nucleon klaffte eine für ihn unüberwindbare Entfernung. Die Bahn hatte mehr als eine Stunde gebraucht, und sie war schneller als vierhundert Stundenkilometer, abgerechnet die Aufenthalte auf den einzelnen Haltepunkten. Es gab, daran erinnerte sich Stapen sehr genau, acht Haltepunkte.

»Ich muß den nächsten Punkt erreichen.«

Fünfzig Kilometer!

Er öffnete die Jacke und wischte sich den Schweiß aus dem Gesicht. Er warf einen schnellen Blick in den Taschenspiegel. Sein Gesicht war noch in Ordnung; der kosmetische Lack hatte ausgezeichnet gehalten. Als er zwischen den kleinen Bäumen der Schonung heraustrat, wurde sein Blick abgelenkt. Hoch über ihm blitzte etwas auf.

Er schlich langsam und ohne große Bewegungen zurück zwischen die höheren Bäume und starrte erschreckt in den purpurnen Himmel.

Ein Kopter schwebte heran.

Eine geräuschlos schwebende Maschine mit dicken, kleinen Rädern. Sie sah aus wie eine stromlinienförmige, silberne Heuschrecke ohne Flügel. Das Sonnenlicht brach sich in den beiden gerundeten Kanzelverkleidungen. Der Kopter kam zielstrebig näher, schlug einen Kreis ein und blieb in ungefähr hundert Metern Höhe. Wenige Sekunden später tauchte ein zweites Flugzeug auf und flog im Zickzack über der Landschaft hin und her. Flüchtig bemerkte Stapen die blauschimmernden Objektive irgendwelcher Suchgeräte unterhalb der Kanzeln. Sie schienen ihn alle mit stählern gefaßten Glasaugen anzustarren und an den Boden zu spießen wie einen seltenen Schmetterling.

Als sei sein Gedanke ein Stichwort gewesen, gaukelte ein riesengroßer Schmetterling zwischen den Stämmen hin und her. Stapen erkannte eine irdische Form, eine weitere Information grub sich in sein Gedächtnis ein: Die Leute von Cythera Minor Nova hatten nach der Apokalypse eine Auswahl von Tieren, Samen und Pflanzen importiert und sie ausgesetzt beziehungsweise gepflanzt.

Die zwei Kopter hatten sich entfernt, aber sie würden in einigen Minuten wiederkommen.

Das Gelände vor ihm erstreckte sich bis zum Horizont, der von seinem Standort etwa fünftausend Meter entfernt war. Eine knappe Stunde Fußmarsch. Es gab Felsen und Moosflächen, kleine Rinnsale und fast ebene Flächen, die wie erstarrte Lava aussahen. In der Ferne leuchteten gelbe Maschinen zur Bodenbearbeitung, aber sie schienen stillzustehen. Gräben und Spalten durchzogen diese steinerne Einöde. Stapens Augen glitten über die einzelnen Geländemerkmale. Wenn er es wagte, dann mußte er sich in tausend kleinen Sprüngen von Deckung zu Deckung bewegen. Sein Anzug war hell, aber auch die Steine waren nicht alle schwarz. Sollte er die Nacht abwarten?

Wenn sie mit Infrarot suchten, würde er sich in der Nacht abzeichnen, als ob er eine Fackel trüge. Also mußte er es jetzt wagen.

Er warf einen Blick nach den beiden Koptern. Inzwischen war, dort drüben, in der Gegend die Station, eine dritte, größere Maschine erschienen und setzte jetzt zur Landung an.

»Los!«

Stapen hetzte im Zickzack zwischen den federnden Zweigen irdischer Fichten und kleinen Buchen hindurch, rannte über die niedrige Lichtung und betrat die Zone des Gesteins. Er rannte geradeaus, setzte über Blöcke, schwang sich über zwei Spalten und blieb nach einer Minute in der Ausbuchtung eines monolithischen Gebildes stehen, das aussah, als bestünde es aus geschmolzenem Wachs.

Der große Kopter war verschwunden, die beiden anderen suchten in der Richtung des Strandes. Als er kein weiteres verräterisches Glitzern am Himmel sah, schwang er sich aus dem Schatten heraus und kam einer Fläche nahe, die aus lauter runden, glasierten Steinen bestand. Gerade, als er ausweichen wollte, sah er weit vor sich, aber dicht über dem Boden, die Doppelkanzel eines vierten Kopters. Er kam langsam näher, flog direkt auf ihn zu. Stapen ließ sich zu Boden gleiten, dann durchzuckte eine wahnsinnige Idee seinen Verstand. Er robbte bis zu diesem Steinfleck, legte sich ausgestreckt hin und begann, Steine unter sich zu entfernen und über sich zu häufen. Er arbeitete mit der Hast eines Irrsinnigen. Gerade, als er seinen linken Arm und seinen Kopf halb versteckt hatte, hörte er das Brummen der Maschine dicht hinter sich. Er erstarrte. Als der Schatten über ihn hinwegglitt, rammte er seinen rechten Arm schräg zwischen die Steine, die sich leicht bewegten.

Zwanzig Meter weiter blieb der Kopter in der Luft stehen.

Dann drehte er sich langsam um hundertachtzig Grad. Summend glitt der Kopter tiefer und setzte schließlich auf. Er blieb leicht schräg auf einer Felsenplatte stehen, über die Stapen vor kurzer Zeit gerannt war. Ein Mann sprang heraus und hielt eine merkwürdig aussehende Waffe unter dem Arm.

»Alytes!« rief er halblaut.

Eine dunkle Stimme antwortete aus dem Innern der Kabine.

»Was gibt's? Hast du etwas gefunden?«

»Natürlich nicht. Ich glaube nicht, daß Cayod recht hat.«

Der Polizist setzte sich in den Eingang, zog eine Schachtel aus der Tasche und zündete sich eine Zigarette an. Langsam und majestätisch stolzierte eine Spinne mit langen Gliedmaßen über den Stein. Sie zog einen langen, weißen Faden hinter sich her und blieb vor Stapens linkem Auge sitzen. Mit den Beinen tastete sie um sich herum und befestigte den Faden an einer feuchten Stelle des runden Steines, die vor wenigen Sekunden noch nicht der Sonne ausgesetzt gewesen war.

»Cayod ist eher übervorsichtig!«

Alytes schnippte die Asche weg und erwiderte leicht gereizt:

»Mann! Denke einmal nach ein Junge fragt jemanden nach der Zeit, derselbe Mann benutzt ein Verkehrsmittel und schaut den Vater dieses Jungen an. Was ist daran verdächtig?«

»Nichts!« kam die Antwort.

»Und dann vergißt jemand die Karte und geht zurück, um sie zu holen. Er trägt denselben Anzug wie jener, der die Zeit nannte. Und daraufhin wird Cayod ganz hysterisch. Würdest du das als Schuldbeweis ansehen?«

»Natürlich nicht. Aber lieber suchen wir einmal zuviel als einmal zu wenig!«

»Auch wieder richtig.«

Die Spinne lief jetzt schnell von einem Stein zum anderen, zog den Faden hinter sich her und legte eine Spirale aus, die schätzungsweise einen Meter Durchmesser besaß. Das Tier tauchte immer wieder vor einem der Augen Stapens auf, verschwand wieder, zog die Spirale enger und enger. Schließlich blieb die Spinne im Zentrum sitzen und pumpte mit ihrem Hinterleib auf und nieder. Der Polizist rauchte in guter Ruhe und sah sich dabei um. Aus dem Innern des Kopters hörte man von Zeit zu Zeit eine Lautsprecherstimme.

»Sie haben niemanden gefunden.«

Der Polizist wischte die Glut der Zigarette auf dem Stein aus, schwang sich halb in den Kopter hinein und sagte:

»Eines ist richtig. Wir sollten sämtliche Küsten minuziös überwachen. Aber woher die Masse Leute nehmen?«

Alytes zog ihn zu sich hinein und hantierte an den Hebeln.

»Ich sehe in den nächsten Wochen allerhand Überstunden auf uns zukommen!« sagte er laut. »Und wir hätten mit dem Langzeitprogramm wirklich Sinnvolleres zu tun.«

Der Kopter schwebte höher, drehte sich wieder und schlug dann die Richtung auf Stapens Übernachtungs-Höhle ein. Stapen blieb regungslos liegen, dann merkte er, wie seine Glieder zu zittern begannen. Kälteschauer und Hitzewellen fuhren über seinen Körper dahin. Ihm wurde schwarz vor den Augen. Die Spinne fühlte die Vibrationen der Steine und wurde unruhig. Dann spann sie einen weiteren Faden und eilte damit davon. Sie klebte den Faden an Stapens Manschette, die zwischen zwei eiförmigen Steinen hervorstand.

»Verflucht!« sagte Stapen und befreite sich von seiner Decke aus Steinen. Die Spinne floh erschrocken davon.

Mittag. Die Sonnenstrahlen prallten fast senkrecht auf die Gesteinswüste. Unter den Sohlen von Stapens Stiefeln schien der glasige Überzug der schwarzen oder dunklen Steine zu schmelzen. Er tanzte in kleinen Schritten über die Flächen und Spalten. Die hellen Steine spiegelten den Glast wider. Trotz der dunklen Gläser über seinen Augen tränten sie. Schweiß sickerte durch die Brauen und biß in den Augen. Stapen Crau schwitzte am ganzen Körper.

Der Gesteinsstaub, der womöglich zum Teil noch radioaktiv war, biß auf den Schleimhäuten. Winzige Tiere und juckende Teile von dürrem Moos und blau-weiß geäderten Flechten hatten sich auf der Haut festgesetzt. Seine Lippen waren trocken und aufgerissen.

Wieder huschte ein Kopter über die Fläche. Sein länglicher Schatten stieg und fiel über die Konturen des Steinfeldes. Die Maschine wirbelte die Luft durcheinander und entfernte sich langsam in südlicher Richtung. Zwei andere Fluggeräte streiften den Strand ab und flogen Schleifen über dem Meer.

»Weiter!«

Das Zelt des Tages spannte sich brütend heiß über ihm. Stapen erschien der Himmel wie eine Glocke, unter der ein Staubkorn über eine unendlich große Fläche irrte. Das Staubkorn war er, die Fläche der Kontinent.

Er hastete über eine schräge Felsplatte, glitt auf der anderen Seite über eine Geröllhalde wieder hinunter und prellte sich, als er auf einem rollenden Stein ausrutschte, die Knie und die Ellenbogen. Wütende Schmerzen zuckten durch seinen Körper. Er rannte weiter. Diesmal über ein System aus geschmolzenem Gestein, das wie ein riesiges unregelmäßiges Mosaik wirkte. Er verstauchte sich die Knöchel, schrammte sich die Haut auf, hastete, sprang, turnte, rannte weiter, immer dem imaginären Punkt der Landschaft zu, an dem er die nächste Station der Bahn wußte. Gut eine Stunde später sah er sie endlich wieder umgeben von einem der neu angelegten Wälder. Davor und daneben erstreckten sich Farmen mit Gewächshäusern, hydroponischen Kulturen und Viehherden.

Er betrachtete sich im Spiegel.

So, wie er jetzt aussah, konnte er sich nicht unter Menschen wagen.

7.

Die Farm war ein Mischbetrieb. Sie war dort, wo man auf menschliche Arbeitskraft verzichten konnte, automatisiert und mit einem präzisen System der Maß- und Regeltechnik versehen. Es gab nur wenige Arbeitskräfte; das schloß Stapen aus der geringen Menge der Wohnmöglichkeiten. Er hielt sich genau an der Grenze zwischen umzäunter Schonung und Viehweide auf, dort, wo ein Feld mit grünen, hoch aufgeschossenen Getreidehalmen wuchs. Er sah einen Halm genauer an; auch diese Pflanze schien eine positive Mutation zu sein, denn sie trug nicht einen Fruchtstand, sondern vier, untereinander gestaffelt.

Wenn seine Überlegungen zutrafen, dann war Cythera Minor Nova heute weitaus reicher als vor einem halben Jahrhundert.

Die Sonne stand zwei Handbreit über dem Horizont.

Eine Herde feister, schwarzer Kühe drängte sich um eine halbautomatische Tränke. Stapen lief langsam entlang einer weißen Wand, bis er, die Waffe in der rechten Hand, an eine angelehnte Tür kam. Sie schwang leise nach innen auf. Warme Luft, die nach Tieren roch, schlug ihm entgegen. Er huschte hinein und blieb hinter der Tür stehen.

Seine Augen durchforschten jeden Meter der langen Halle. Er befand sich in einem Stall. Hier war kein einziger Mensch zu sehen. Zehn Meter weiter. Geradeaus. Vorbei an Maschinen und Anschlüssen für die Melkapparaturen. Der Stall war sehr hygienisch. Stapen näherte sich der großen Scheibe, hinter der er die Möbel eines kleinen Raumes erkannte, das eine Kreuzung zwischen Wohnraum, Büro und Verwaltungszentrale zu sein schien.

Er sah einen Spiegel und ein Waschbecken.

»Hier bin ich richtig!« murmelte er. Das Tageslicht reichte noch. Er mußte die elektrische Beleuchtung nicht einschalten. Er zog schnell die Jacke aus und reinigte sich, wusch flüchtig sein Haar, trocknete sich ab und rieb den Schmutz aus der Kleidung und säuberte die zerschrammten Stiefel.

Aus einem Probengefäß trank er einen Liter Milch, sah sich dabei um und erkannte am anderen Ende der Koppel, etwa dreihundert Meter entfernt, einen Gleiter mit eingeschalteter Beleuchtung. In rasender Eile beseitigte er seine Spuren. Er konnte sich jetzt wieder unter Menschen wagen. Ein letzter prüfender Blick in den Spiegel, dann drehte er sich um und lief zurück in die Stallungen. Er huschte gerade aus der Tür hinaus, als der Gleiter auf der anderen Seite des Gebäudes hielt.

Gehorsam trotteten die Rinder in den Stall. Jedes Tier suchte sich seine Box und blieb drin stehen. Das Spiel der Lichter auf der Schalttafel im Büro bewies, daß die Tiere in gewissen Grenzen durch beeinflussende Eingriffe gesteuert wurden; vermutlich besaßen sie Sonden im Hirn, die auf Funkbefehle ansprachen und leichte Ströme zur Steuerung ausschickten.

Er lehnte sich gegen die Wand und schätzte seine Chancen ab. Einen Kilometer entfernt lag die Station.

Als er sicher war, daß ihn niemand beobachtete, lief er hinüber in den Wald und verschwand in den dunklen Zonen zwischen Bäumen und Büschen. Ein paar kleine Tiere, die er nicht sah, flohen erschrocken.

Stapen bemühte sich, die etwa vierhundert Meter bis zur Bahnstation möglichst schnell und lautlos zurückzulegen. Es wurde immer dunkler, und als er schließlich auf den Weg hinaustrat, sah er, daß ein Mann auf ihn gewartet hatte.

Es war Cayod, der Vater des Kindes, das Stapen nach der Zeit gefragt hatte. Stapen ging geradewegs auf Cayod zu und sah dem Polizisten ins Gesicht.

Cayod war groß und schlank. Im Licht der Straßenbeleuchtung warf er seinen Schatten quer über den weißen Weg. Sein Haar, das er mit einem dünnen schwarzen Reifen zusammenhielt, leuchtete jetzt golden auf. Die rechte Hand lag in der Tasche; wachsam drehte sich Cayod halb herum.

»Wir treffen uns ein wenig zu häufig, nicht wahr?« fragte er. Seine purpurnen Augen zogen sich zu schmalen Schlitzen zusammen.

»Die Häufigkeit ist nicht diktiert!« erwiderte Stapen Crau und blieb kurz stehen. »Ich habe es etwas eilig.«

Alle Unruhe war wie weggewischt. Er war bis tief in sein Innerstes kühl und handlungsbereit.

»Ich auch. Haben Sie Ihre Karte bei sich?«

Stapen hob die Schultern und grinste freudlos.

»Vermutlich. Was geht Sie meine Karte an?«

Cayod zog die Hand aus der Tasche. Stapen erkannte deutlich, daß der Mann vor ihm unsicher war. Erstens fühlte er sich allein, zweitens verhielt sich in seinen Augen Stapen nicht wie ein gehetzter Mörder.

In der rechten Hand Cayods lag eine kleine Waffe, deren Mündung auf Stapens Brust wies.

»Was soll der Scherz?« Stapen deutete auf die Waffe.

»Ihre Karte, bitte. Ich bin Sicherheitsbeamter.«

»Ich verstehe!« sagte Stapen und griff zwischen den Revers seiner Jacke nach der Waffe, schlug ablenkend mit der anderen Hand auf eine der Jackentaschen und zog die Waffe heraus. Als der Blick Cayods für einen Sekundenbruchteil abirrte, krachte Stapens Hand herunter und traf, zusammen mit dem stählernen Kolben der Nadelpistole, das Handgelenk Cayods. Der Polizist brüllte vor Schmerz auf, die Waffe polterte zu Boden, und Stapen sprang schräg an ihm vorbei.

»Also doch!« knurrte Cayod und warf sich vorwärts.

Jetzt handelte er. Während seine Faust nach vorn rammte, trat er mit dem Fuß nach Stapens Handgelenk. Summend löste sich ein Schuß und traf den Boden; die Nadel kreischte als Querschläger davon.

»Ich hab's geahnt, daß Sie hierher kommen würden. Es mußte so sein!«

Die Handkante sauste herab und lähmte Stapens Unterarm. Stapen steckte einen höllischen Schlag in den Magen ein, schlug zurück und traf Cayods Hand. Stapens Waffe rutschte über den Steinboden davon und blieb genau im Lichtkreis der Lampe liegen. Cayod schwang sich auf die Begrenzungsmauer, während ihn Stapen mit einer Serie gezielter Schläge vom Weg heruntertrieb.

»Sie sind der Mörder! Der Fremde ...«, keuchte er.

Stapen sprang in die Höhe, schlug mit beiden Beinen zu und rammte den Polizisten von der Mauer. Er fing seinen Sturz mit den Händen ab, warf sich herum und erwartete den nächsten Angriff. Cayod tauchte hinter der Mauer auf, einen armdicken Knüppel in der Hand. Er schwang ihn wie ein Schwert. Den ersten Hieb tauchte Stapen aus; das Holz pfiff wie eine Keule an seinem Magen vorbei, dann, als der andere vom Schwung seines eigenen Schlages mitgerissen wurde, sprang Stapen nach vorn und schlug zu. Sein Arm beschrieb einen Halbkreis, und seine Faust krachte gegen das Schlüsselbein des Sicherheitsbeamten.

Cayod prallte zurück, ließ die Keule fallen und blieb breitbeinig stehen. Er war unglaublich zäh.

Stapen hob die Fäuste, täuschte einen Angriff vor und traf dann mit vier aufeinanderfolgenden Schlägen den Kopf, die Herzgegend und den Magen des anderen. Cayod taumelte, aber er ging nicht in die Knie. Seine Fußspitze kugelte beinahe das Kniegelenk Stapens aus, Stapen bückte sich, ergriff den Fuß und drehte ihn blitzschnell um. Schreiend folgte Cayod der Bewegung und rollte sich in der Luft ab. Sein anderer Fuß traf Stapen an der Schläfe.

Stapen sah eine schwarze Fläche rasend schnell näherkommen. Er kämpfte gegen die Dunkelheit der Bewußtlosigkeit an, sprang automatisch zurück und griff nach dem Knüppel. Cayod warf sich über ihn und umklammerte seinen Hals. Stapen würgte, hieb mit dem Knüppel mit aller Kraft auf den Fuß des anderen und fühlte, wie sich der Armhebel um seinen Hals lockerte. Ein zweiter Schlag, mit wesentlich mehr Wucht ausgeführt, traf Cayods Schienbein. Cayod heulte auf und ließ Stapen los.

»Ich bin kein Mörder!« keuchte Stapen.

Er umtänzelte, nach Atem ringend und noch immer gegen das Zusammenbrechen ankämpfend, den anderen. Ihre Waffen lagen nutzlos am Boden. Eine grelle Assoziationskette huschte durch Stapens Bewußtsein. Sved Amarylis ... Baudelaire ... die halbe Million Credits ... Adagia Rouah und Digen ... der Tote in der Pfütze aus blasenwerfender Säure ... langsam wich die Benommenheit von ihm.

»Sie haben Konna umgebracht!«

Stapen unterlief einen Angriff. Sein Handgelenk zuckte herunter. Gleichzeitig mit dem Schlag, der Cayods Wirbelsäule im Nacken traf, breitete sich ein lähmender Schmerz durch Stapens rechte Hand aus und lief hinauf bis zum Trizeps.

»Konna hat sich selbst umgebracht!« stöhnte Stapen, drehte sich halb weg und schlug seinen Ellenbogen gegen das Gesicht Cayods.

»Sie lügen!«

Cayod taumelte, ließ sich nach vorn fallen und ergriff den rechten Arm seines Gegners. Stapen hebelte den Angriff aus, warf sich zur Seite und schlug mit aller Kraft Cayod die geballten Fäuste in den Nacken. Der Polizist brach zu seinen Füßen zusammen. Zwei Sekunden lang atmete Stapen durch, dann sprang er nach vorn und steckte die Waffen ein. Er schleifte den schlaffen Körper bis zur Mauer, zerrte ihn hinüber und sprang dann selbst über die Begrenzung. Schwitzend und immer wieder mit einem halben Zusammenbruch ringend, zog Stapen den Polizisten zwischen die Stämme hinein. Außerhalb des letzten Lichtschimmers lud er sich den Körper auf die Schultern und trug ihn weiter in das Dunkel hinein. Etwa einen Kilometer weiter im Innern des Kunstwaldes begannen seine Knie zu zittern. Der Körper auf seinem Rücken begann sich zu bewegen.

Stapen ließ Cayod ächzend auf ein Moospolster gleiten, zog den Gürtel aus den Schlaufen der Diensthose und fesselte Cayods Hände in einer Weise auf den Rücken, daß sich Cayod nicht von selbst befreien konnte.

Dann lehnte er sich an einen Stamm, atmete und massierte sich die Stellen, von denen sich der Schmerz wellenförmig ausbreitete.

Zehn Minuten vergingen.

Das Licht der roten Sterne sickerte zwischen den Zweigen hindurch. Die winzige Lichtung sah aus, als erfüllte sie ein rötlicher Nebel. Stapen zog seine Waffe, kauerte sich auf die Hacken und setzte, als der Polizist die Augen öffnete, ihm die Mündung der Nadelwaffe an die Schläfe.

»Sie sind Cayod, nicht wahr?« murmelte er.

Cayod rührte sich und bemerkte, daß er gefesselt war. Seine Augen hefteten sich auf Stapens Gesicht.

»Ja!« sagte er und spuckte aus.

»Ich bin der Fremde, den Sie suchen!« sagte Stapen leise. »Sie sind mir ausgeliefert, und ich könnte sie mühelos töten. Sehen Sie das ein?«

Cayod nickte und schwieg.

»Hören Sie verdammt gut zu, ich spreche nur einmal!« sagte Stapen entschlossen. Er fühlte sich, als habe ihn ein durchgehendes Pferd über zehn Kilometer Geröll geschleift.

»Ich höre, Sie Schuft.«

Stapen holte Luft und sagte:

»Ich werde Sie am Leben lassen. Ich hätte auch Konna Pander am Leben gelassen; er brachte sich selbst um, als er die Säureflasche herunterwarf. Ich bleibe noch drei Tage auf diesem Planeten, dann holt mich ein Schiff ab, drüben, jenseits von Sigma Borealis.

Ich bin kein Mörder, und ich will kein Mörder sein. Sie werden einen Tag lang hier etwas unbequem liegen, und wenn ich ausgeschlafen bin, lasse ich Sie abholen. Alles, was ich suche, sind Informationen, nichts sonst.«

Er fesselte die Füße des Mannes mit den Riemen der Waffentasche und überzeugte sich, daß Cayod sich zwar bewegen, aber unter keinen Umständen befreien konnte. Jede seiner Bewegungen wurde von haßerfüllten Blicken des schweigenden Polizisten begleitet. Schließlich knebelte Stapen den Mann und blieb stehen.

Er schaute auf ihn herunter und sagte:

»Ich glaube nicht, daß Sie mich in den nächsten drei Tagen finden!«

Er bückte sich, klopfte die Taschen des Beamten ab und hatte schließlich dessen Karte in den Fingern.

»Ich lasse diese Karte irgendwo liegen«, sagte er. »Meine Spur zu verfolgen, ist nicht sehr geschickt; ich lege verschiedene falsche Spuren. Sie werden mir nicht glauben, daß ich es ehrlich meine aber ich selbst bedaure die Entwicklung am meisten.

Ich hatte keine andere Wahl, als hierher zu kommen.

Und ich werde meinen Auftrag so gut erfüllen, wie ich es kann. Leben Sie wohl denken Sie ein wenig über alles nach. Nicht jeder, der wie ein Verbrecher wirkt, ist einer.«

Er warf einen letzten Blick auf den gefesselten Polizisten, dann verschwand er in der Dunkelheit und betrat eine halbe Stunde später den Bahnsteig. Niemand beachtete ihn, niemand hielt ihn auf. Er fuhr wieder nach Omikron Nucleon. Der Erfolg hatte ihn ein wenig kühner werden lassen, aber es war die Kühnheit eines Verzweifelten, dachte er.

Dieselbe Stadt.

Ein anderes, großes Hotel, billiger und weniger aufwendig.

Heiße und kalte Duschen, ein hervorragendes Essen auf dem Zimmer. Dann ein langer Besuch in den Bücherläden und einigen anderen Geschäften. Er kehrte mit reicher Informationsbeute zurück in sein Hotelzimmer und hatte alles mit Cayods Karte gezahlt.

Ein neuer Tag begann, und zum erstenmal erfuhr er etwas von der Existenz der Anlage Sub Energiter.

Am nächsten Morgen bezahlte er und fuhr dorthin.

Zufall und Zeit sind die zwei größten Tyrannen der Schöpfung. Stapen Crau 36 wußte, daß er sich in den wenigen Tagen, die ihm noch verblieben natürlich waren es mehr als drei , einem riskanten Seiltanz ohne Netz hingab. Aber er betrat die halb unterirdische Stadt, in der offensichtlich eine Unmenge von Energie erzeugt wurde, mit einer Mischung aus Frechheit und Vorsicht. Er kannte die Zahlen der Energieerzeugung, die Verfahren und kannte auch das Netz der Verteilung.

Schon nach einer halben Stunde sah er, wie Sub Energiter errichtet worden war. Die Energiezentrale der »alten« Welt Cythera wurde während des Feuersturms der Apokalypse nicht eingeebnet, sondern durch eine Verbindung von über dem Erdboden tobender Vorgänge und solcher, die als Reaktion unterhalb des Bodens stattfand, um hundert Meter abgesenkt. Natürlich hatte das eine gewaltige Zerstörung zur Folge gehabt. Anschließend aber hatte man aufgebaut und von den Rändern des großen Kraters aus Plattformen in verschiedenen Höhen eingebracht, die auf riesige Säulen gegründet waren.

Darauf errichtete man die neuen Werke. Hier wurde aus Abfall Energie erzeugt. Hier lieferten die gewaltigen Stationen Heißwasser, das durch Kontakt mit dem heißen Planeteninnern erhitzt worden war. Röhren von zwanzig Metern Durchmesser zweigten hier ab und transportierten Dampf und Wasser. Hier liefen schwere atomare Meiler und erzeugten Energie. Hier liefen die Adern der verschiedenen Förderanlagen zusammen. Stahl und Eisen wurde hier bearbeitet eine gewaltige Zone von Schwerindustrie breitete sich aus. Geschlossene Kreisläufe wurden halbrobotisch gesteuert; wieder einmal hatte sich für Cythera ein Nachteil in einen Vorteil verkehrt.

Stapen hielt sich bis zum Abend hier auf, dann kehrte er in sein Hotelzimmer zurück und dachte an Amarylis und Adagia.

Stundenlang kontrollierte er, als er die Nachrichten auf dem Gerät seines Zimmers gehört hatte, seine Ausrüstung und alle seine zukünftigen Schritte. Er hatte inzwischen so gut er es selbst feststellen konnte alle Informationen über Cythera gesammelt und in seinem Unterbewußtsein versteckt.

Nur eines fehlte noch. Das zentrale Problem.

Was beabsichtigte Cythera Minor Nova mit seinem gewaltigen Reichtum anzufangen! Was bedeuteten die Ausdrücke »Langzeitplanung« oder »Langzeitprogramm«? Warum sprach niemand über Baudelaire?

Er hatte den Eindruck, als würden alle fünf Millionen Menschen etwas planen, das mit dem Planeten seiner Auftraggeber zu tun hatte. Etwas, das so brutal und endgültig sein konnte wie die totale Ausrottung, oder etwas ganz anderes, das so aberwitzig war, daß es sich niemand vorstellen konnte.

Sie alle wußten es. Niemand sprach jedoch darüber.

Aber viele Menschen schienen in diesem Rahmen zu handeln und zu planen.

Stapen war ohne viel Gepäck gekommen und ging wieder. Die Tasche und die Bücher beseitigte er in einem öffentlichen Abfallkonverter. Die Karten, Diagramme und Netzpläne ebenso. Er blieb an einer Kommunikatorzelle stehen, schob seine Karte in den Schlitz und blockierte so das Gerät. Auf einen kleinen Zettel schrieb er, wo der Besitzer der Karte zu finden war, dann fuhr er wieder zurück nach Port Calagrana und schlich in sein Versteck.

Als er seine Tasche ausgraben wollte, stellte er fest, daß sie weg war. Alarmiert setzte er sich auf. Alle seine Vorräte, die ihm rund sieben Tage Überleben sichern sollten, waren verschwunden. Er besaß in seinen Taschen nur noch einige Tafeln einer nährstoffreichen Schokolade und ein paar Toilettenartikel.

Abermals war er auf den Punkt Null zurückgeworfen worden.

Und es gab jemanden, der wußte, daß sich hier jemand versteckt hatte. Er sprang auf und entdeckte im selben Augenblick die beiden Gleiter der Polizei, die auf sein Versteck zuschwebten.

Stapen Crau fühlte, wie er erstarrte. Seine Augen huschten umher. Er fühlte sich wie ein in die Enge getriebenes Tier, das einen Fluchtweg sucht. Er sprang aus der Naturhöhle hinaus, klammerte sich an die Felsen und turnte nach schräg hinten. Als er vor einigen Tagen die Umgebung seines Verstecks abgesucht hatte, fand er diese Falte. Bisher hatte er es immer noch geschafft, sich einen Fluchtweg offenzuhalten. Jetzt kletterte er mit der Schnelligkeit des Verzweifelten durch einen schräg verlaufenden Kamin, den keiner der beiden Gleiterpiloten einsehen konnte. Fünf Meter ... er keuchte und riß sich die Finger auf ... zehn Meter ... krachend sprangen Felsplatten ab, lösten sich, fielen polternd nach unten und sprangen im Zickzack von Wand zu Wand ... zwanzig Meter ... er machte einen Klimmzug und schob den Kopf über die Spalte hinaus. Er befand sich jetzt auf einem abgerundeten Felsen, der ein Stück einer schräg nach hinten abfallenden Platte bildete. Sie war mit ausgetrocknetem Tang bedeckt, den der letzte Sturm mit der Brandung hier heraufgewirbelt hatte.

»Wie haben sie ausgerechnet das Versteck gefunden?« fragte er sich verzweifelt und warf einen Blick über die Schulter. Die Gleiter waren noch außerhalb seines Gesichtsfelds. Er wurde von den Männern in diesen Maschinen nicht gesehen. Er rollte sich über die Felsplatte und fiel an deren Ende drei Meter tief. Er landete auf der dicken Schicht stinkenden Tangs, sprang auf die Füße und taumelte, immer wieder in dem weichen und haarigen Untergrund versinkend, geradeaus weiter bis zu einem Dreieck aus Krüppelpflanzen.

Er griff nach Zweigen und Ranken und schob sich zwischen den Pflanzen nach oben. Schließlich verharrte er etwa dreißig Meter oberhalb der Stelle, an der die beiden Gleiter zusammengetroffen waren. Drei Männer sprangen heraus und gingen nebeneinander auf die Höhle zu.

Wäre ich eingeschlafen. Dann würden sie mich jetzt gestellt haben.

Stapen machte sich keine Illusionen. Der Inhalt seiner Tasche war in zweierlei Hinsicht verräterisch eindeutig. Erstens befanden sich Dinge darin, die darauf hinwiesen, daß ein Fremder sie gekauft haben mußte, um überleben zu können. Und zweitens konnte man dadurch, daß man feststellte, wo sie eingekauft worden waren, direkt auf seine Spur schließen. Stapen sah von der Ferne zu, wie beide Männer, die in die Höhle eingedrungen waren, wieder hervorgestürzt kamen und wild gestikulierend auf die anderen Polizisten einredeten. Dann wandte sich Stapen ab und ging weiter. Er befand sich jetzt auf einem mäßig bewachsenen, neu kultivierten Hang. Rasenflächen, Bäume und Büsche verteilten sich um die glasierten Felstrümmer.

Unterhalb der Bäume ging Stapen auf ein einzelnes Gebäude zu, das wie eine Kanzel zwischen den Felsenklippen hing.

Seine einzige Tarnungsmöglichkeit, nämlich das Versteck in der Menschenmenge, war ihm genommen worden.

In einem abgelegenen Versteck, wie jene leere Höhle dort, konnte er hier in dieser Gegend, auch nicht mehr bleiben. Er würde zwar nicht gerade verhungern, aber derart geschwächt den Rückzug antreten müssen, daß er dabei vermutlich versagte.

»Und was bleibt mir?« murmelte er unschlüssig.

Die Antwort lag in seinen Gedanken bereits parat. Er sank auf die niedrigste Stufe ab. Er würde sich die verbleibenden Tage von Diebstahl und Einbruch ernähren müssen.

Er erreichte das Haus und sah, daß es eine Art Ferienhaus war. Unschlüssig überlegte er, ob er es riskieren konnte. Dann legte er sich für den Fall, daß er eine Alarmvorrichtung auslöste, eine Rückzugsmöglichkeit zurecht und näherte sich der zweiten Tür, die in einen verwilderten Garten hinausführte.

Mit einem Stein schlug er die Scheibe ein.

Dann erreichte er mit Hilfe eines gekrümmten Astes den Schalter, der von innen den Öffnungsmechanismus in Gang setzte. Stapen betrat ein leeres Haus. Nach zehn Schritten sah er, daß dies hier eine Art von Kontrollstation war. Wofür allerdings, das mußte er noch herausfinden. Neben dem großen Raum mit unzähligen Uhren und Schaltern befand sich ein kleines, etwa siebzig Quadratmeter großes Apartment, das dem Aufenthalt des Kontrolleurs dienen sollte.

Es war voll eingerichtet.

Sogar der Kühlschrank war ausgestattet, allerdings mit Lebensmitteln, die eine sehr lange Lagerung vertrugen. Mißtrauisch und vorsichtig, von seinem Glück ganz und gar nicht überzeugt, wanderte Stapen umher und versuchte, den verborgenen Teufelsfuß dieses Hauses ausfindig zu machen.

»Das ist unglaublich!« sagte er sich, aber dann siegten Hunger und das Bedürfnis, sich und die Kleidung zu säubern und zu schlafen.

Er versorgte sich, dann setzte er sich im dunklen Wohnraum in den weißen Schalensessel vor die Glasplatte, die als Arbeitstisch diente. Vor ihm spannte sich eine acht Quadratmeter große Panoramascheibe, durch die er eine hervorragende Aussicht auf die Klippen, den leeren, aber offensichtlich häufig gebrauchten Kopterlandeplatz, auf den Hang und das Meer hatte. Es dunkelte langsam, und die Stille des Raumes, verbunden mit der leeren Umgebung wirkten beruhigend und einschläfernd auf ihn.

»Wie lange werde ich hier Ruhe haben?« fragte er sich laut.

In Ruhe rauchte er eine Zigarette; eine halbvolle Packung hatte er gefunden. Stapen fühlte, wie der feine Schmerz in seinem Körper, die vielen Prellungen und Schnitte und Beulen, sich ausbreitete, wie die Nerven zu pochen und zu brennen begannen. Ab jetzt würden die Spuren deutlicher und die Ruhepausen kürzer werden. Er sprang im günstigsten Fall von einem neuen Versteck zum anderen. Im ungünstigsten Fall wurde er gefaßt. Langsam beruhigte sich sein Körper. Als Stapen die letzten Ereignisse an sich vorbeiziehen ließ, mußte er feststellen, daß er unverschämt viel Glück gehabt hatte.

Er löschte die Glut der Zigarette, tastete sich ins Bad und ließ die Wanne vollaufen.

In der kleinen halbautomatischen Küche entdeckte er Fertiggerichte, von denen er zwei erhitzte und aß. Die nächste menschliche Siedlung und das nächste Licht waren rund fünftausend Meter entfernt; drüben in Port Calagrana, wo die Strömung begann, die ihn hinaustreiben würde zu dem geheimen zweiten Treffpunkt mitten im Ozean, würden sie noch immer nach ihm suchen. Darüber hinaus standen alle Punkte, an denen er gesehen worden war und Spuren hinterlassen hatte, unter der Kontrolle der Sicherheitsabteilung.

Nachdem er gegessen hatte, schaltete er das Nachrichtengerät ein. Während das Wasser wieder abkühlte, sah und hörte er, wie ein ganzer Kontinent nach ihm suchte. Als letzte Meldung kam eine Schilderung des eben erlebten Vorfalls aus der Sicht von Rufer Exasperes Sicht:

Ein Muschelsammler, der sich hin und wieder in dieser Höhle aufhielt, hatte die Henkel der Tasche gefunden, als er zufällig seine Hand in den Sand grub. Er hatte schnell geschaltet und seinen Fund gemeldet. Aber die Beamten waren zu spät gekommen sie sahen nur die Spuren dessen, der sich dort versteckt hatte.

Überall befanden sich Sperren und scharfe Kontrollen, fuhr der Sprecher fort. Er bat alle Bewohner des Kontinents, ihre Karten niemals zu vergessen. Der gefesselte Polizist war gefunden worden. Man strahlte ein Interview mit Cayod aus. Stapen wurde überrascht, als der Polizist wortgetreu wiedergab, was er ihm gesagt hatte und dazu Stellung nahm. Er, Cayod, glaubte, daß es sich so verhielt, wie der Fremde gesagt hatte.

Jedenfalls hatte man ihn als Staatsfeind abgestempelt. Jeder suchte nach ihm. Eine gute Beschreibung von seinem Aussehen und seiner Kleidung lag vor. Er würde die Konsequenzen ziehen müssen.

Zwei beklemmende Fragen blieben:

Warum hatte Adagia Rouah sich nicht gemeldet und ausgesagt? Sie kannte ihn doch besser als jeder andere Mensch auf Cythera Minor Nova!

Und was bedeutete die Langzeitplanung?

Auf einer Karte des Kontinents, suchte sich Stapen einen Weg aus, der ihn in sieben genau fixierten Schritten wieder nach Port Calagrana bringen würde. Dort lag die Endstation; dort würde er zu der winzigen Insel schwimmen und seine Taucherausrüstung anlegen.

Die sieben Schritte umfaßten ein weites Programm. Alle diese Verfahren, sich zu tarnen, beherrschte er seit seiner Jugend, als er als kleiner Junge närrische Spiele gespielt hatte. Die Psychologen von Baudelaire aber hatten ihn gelehrt, diese Einsichten blitzschnell verwerten zu können. Wieder würde er versuchen, in der Masse unterzutauchen.

Er entsann sich des eingelassenen Bades und stand auf.

Der erste Schritt zur geistigen und seelischen Verwahrlosung begann mit der unbewußten körperlichen Verwahrlosung. Beide Faktoren schaukelten sich gegenseitig hoch. Er durfte sich geistige Verwahrlosung ebenso wenig leisten wie einen unausgeschlafenen Verstand. Im Bad ging er daran, seinen Körper mit einer an Selbstzweck grenzenden Pedanterie zu säubern und die unzähligen Wunden und Schrammen zu versorgen. Er hatte sich freiwillig der Gefahr ausgesetzt, daß man an Hand des Energieverbrauchs der Tiefstrahler ihn schon jetzt entdeckte, und der zweiten, daß er als nackter, triefender Mann schlecht fliehen und überleben konnte.

Er entfernte den kosmetischen Lack von seinem Körper, was nicht ohne Schmerzen abging. Er dankte einem Zufall, der ihn eine Packung dieses Lacks, wohl für Fingernägel oder ähnliche Zwecke hergestellt, hatte einstecken lassen. Er wusch sein Haar, schnitt es an einigen Stellen mit Hilfe des Rasierapparats und färbte es um. Das Mittel in mehreren Farben hatte er von Baudelaire mitgenommen.

Er genoß die Wohltat eines warmen, duftenden Bades. Er vergaß die Schmerzen und konzentrierte sich auf die Gegenwart. Er sah ein, daß er alles andere als ein »Agent« oder »Spion« war, denn ihm fehlte jegliche Kaltblütigkeit des Professionellen. Er eignete sich nicht dazu, denn er besaß übergenug Skrupel.

»Nur noch einige Tage ...«, murmelte er.

Er verließ das Bad, änderte die Bemalung seines Körpers und machte sich dann über seine Kleidung her. Währenddessen studierte er die Möglichkeiten jener sieben nächsten Schritte.

Er schlief irgendwann ein und wachte auf. Ein strahlender, heißer Tag erwartete ihn, als er aus der Tür mit dem zerborstenen Fenster hinaus auf die kleine Terrasse trat.

Dann machte er sich auf den Weg nach Proxime Bocca.

8.

Die Anzeigentafel über dem Öffentlichen Turm der kreisrunden Plaza zeigte folgende Zahlenkombination an:

141:11:15:45

Ihara schlenderte langsam unter dem ausladenden Bäumen dahin, klimperte unternehmungslustig mit den Schlüsseln und freute sich. Zwei Tage Pause, das bedeutete bei diesem Wetter zwei Tage Bräune, Schwimmen, Ruhe und Entspannung. Vielleicht auch einen ergiebigen Flirt. Nach diesen zwei Tagen würde Ree sie wieder abholen und mit ihr zusammen die Planung des Programms weitertreiben. Sie beide befanden sich an höchst prominenter Stelle innerhalb der Verantwortlichkeit, und die grimmige Entschlossenheit, mit der sie ihre Aufgaben wahrnahmen, war nichts anderes als der Ausdruck ihrer Zufriedenheit. Sie fanden diese Welt in Ordnung, und sie würden die Form der Rache, die Cythera gewählt hatte, auskosten. Die gesamte besiedelte Galaxis würde aus diesem Präzedenzfall ein Denkmal der Beschämung in den Herzen und Gewissen ihrer Individuen machen müssen.

Sie erreichte die Mole und sah das Boot mit seinem auffallend hohen Mast schon von weitem. Die RIGEL schaukelte leicht in den kurzen Wellen. Es war nicht viel Betrieb.

Ihara ging auf den schwimmenden Steg hinaus, kauerte sich auf die Hacken und betrachtete das Boot. Sie war eine ausgezeichnete Seglerin, und ein Ausflug nach Desaster Island würde einen guten Anfang für den Tag bilden.

Als sie sich aufrichtete, die Tasche mit der Ausrüstung auf das federnde Mittelstück zwischen den beiden leichten Schwimmern warf und sich umdrehte, sah sie den Mann. Er schien aufmerksam zu ihr herüberzublicken. Er lächelte zurück; sie mochte sein Haar. Es sah gut aus weiß und golden gestreift. Sie sprang hinunter und begann, am Boot zu hantieren. Der Mann stand auf, warf seinen Zigarettenrest ins Wasser und kam näher. Er lehnte sich gegen den kunststoffumkleideten Poller und grinste breit.

»Etwas wenig Wind für eine riskante Fahrt!« sagte er und sah zu, wie sie das Rigg klarmachte und den Inhalt der Tasche auf die verschiedenen eingebauten Fächer verteilte.

»Wer sagt ihnen, daß ich es riskant möchte?« gab sie lächelnd zurück.

Der Mann sah aus wie eine Darstellung der trunksüchtigen Armut aus einem ironischen Bildwerk. Seine leichten Stiefel waren mit dicken Nähten und Ziernieten überreich geschmückt, die Hose trug zwei breite Farbstreifen an den Seiten, sah hinreißend gewollt ungepflegt aus und war unten ausgefranst wie ein Teppich aus der Zeit vor der Apokalypse. Das Hemd, hochgekrempelt und am Bauch zusammengeknüpft, schien hochmodern und teuer, aber wurde mit bestechender Sorglosigkeit strapaziert. Wohlwollen, Selbstsicherheit und eine Spur provozierender Frechheit gingen von dem Mann aus.

»Ich glaube, Sie wollen es riskant«, sagte er. »Sie machten den Eindruck, als wollten Sie einen Felsen umwerfen, als Sie vorhin über die Plaza gingen. Kann ich Ihnen mit der Großschot helfen?«

Sie blickte auf einen abgesplitterten Fingernagel, steckte den Finger in den Mund und sagte schließlich:

»Hat man Sie der Überkorrektheit bezichtigt? Sie dürfen mir helfen!«

Er sprang vorsichtig auf einen der Schwimmer.

»Sie meinen, weil ich dieses Zeug anhabe? Ich kenne mich ein bißchen aus. Aber in meiner Jugend fuhr man mit einem weniger simplen Block.«

»Das meine ich«, erwiderte Ihara. »In Ihrer Jugend geben Sie nicht so an!«

Er half ihr, das Boot startklar zu machen. Dieser Mann, der wie ein Tramp aussah, roch nach einem exquisiten Rasierwasser. Sie wußte es, weil Ree dasselbe benutzte.

»Ich gehöre zu den Menschen«, erklärte er und richtete sich auf, als der kleine, schnelle Katamaran segelfertig war, »die sich völlig umstellen, wenn sie sich einmal Urlaub gönnen. Dann streife ich sämtliche Kultur ab. Natürlich ist das ein Witz, denn ich rasiere mich, trage gepflegt abgerissene Kleider, aber das alles ist eine ziemlich starke Illusion. Sie gibt mir das Gefühl, etwas ganz besonderes aus den wenigen Tagen gemacht zu haben.«

Sie standen da und sahen sich an. Mit einer Bewegung, die unnachahmlich lässig wirkte, schob Stapen Crau 36 seine Brille auf die Nasenspitze. Als bestünde zwischen ihnen ein geheimes Einverständnis, lächelte Ihara. Stapen lächelte zurück.

»Möchten Sie mitsegeln?« fragte sie.

Sie fanden sich beide sehr sympathisch. Für einen Augenblick erhaschten beide einen Zipfel jenes Gefühls, das Menschen auf kaum beschreibbare Weise schnell zu Freunden werden läßt.

»Mit Vergnügen!« sagte Stapen. »Wenn es nicht bis zum Ende der Welt geht!«

»Nein«, erwiderte sie schnell. »Nur bis zum Ende des Tages. Haben Sie, was Sie brauchen?«

Er nickte.

»Alles, was ich besitze und brauche, trage ich bei mir.«

Er begriff jetzt, daß er wiederum einen Tag in Sicherheit war. Dieses Mädchen schien abermals seine Rettung zu sein. Als er sie hatte ankommen sehen, hatte er beschlossen, sich ihr förmlich aufzudrängen. Daß es derartig gut ging und leicht, überraschte ihn. Er sah zu, wie sich Ihara bis auf den Badeanzug auszog und eine dünne Seglerjacke überstreifte, dann zog er seinerseits Jacke und Hemd aus und verstaute sie in einem wasserdichten Kasten des linken Schwimmers.

»Leinen los?« fragte er.

»Mit Vergnügen!« erwiderte sie.

Als die Leinen eingezogen waren, brummte der kleine Hilfsmotor auf, zog den Katamaran zwischen den anderen Booten hervor, stieß ihn zurück und dann wieder nach vorn in die Richtung auf die offene See. Als sie der ablandige Wind erfaßte, zog Stapen das Segel auf und setzte sich, gegen den Mast gelehnt, unter den Großbaum.

»Himmlisch!« sagte er. »Übrigens, ich bin Stapen Urac.«

»Ihara Goyer«, sagte sie. »Auch beim Projekt beschäftigt?«

»Nein«, sagte er. »Ich habe mein Leben dem Meer überantwortet. Ich untersuche die Veränderungen des Meeresbodens. Ganz hübsch leer heute, die Plaza und der Hafen.«

»Das kommt von zwei Gründen«, sagte Ihara.

Das Boot machte schnelle Fahrt. Noch bewegte es sich auf zwei Schwimmern zischend durch die kleinen Wellen. Der Wind summte in dem Segel, dem Rigg und dem Mast. Die ersten leichten Sprünge ließen erkennen, daß das Boot bei noch etwas mehr Wind hervorragende Gleiteigenschaften aufwies. Ihara hatte sich mit einer Sorgleine befestigt und warf eben Stapen eine zweite zu.

»Ja?« murmelte er, befestigte die Leine um seine Brust.

»Erstens macht jetzt kaum jemand Urlaub, und zweitens hat das Programm der letzten Jahre endlich genutzt. Fünf Millionen verteilen sich das ganze Jahr über auf rund dreißig Erholungsplätze. Besonders die Schneegebiete sind in diesem Jahr mit Sicherheit überlaufen.«

Abermals eine neue Informationskette.

Die Bevölkerung von Cythera Minor Nova besaß eine Verwaltung, die offensichtlich mit Hilfe der Rechenmaschinen genügend Gebiet geplant und auch gebaut hatte, in denen sich fünf Millionen erholen konnten. Es gab augenscheinlich mehr Freiplätze als Interessenten, so daß es nirgends überfüllt war. Und diese Gebiete erstreckten sich vom Meeresstrand bis hinauf in die Berglandschaften, in denen Wintersport möglich war. Ein glücklicher Planet?

»Völlig klar!« erwiderte Stapen. Er dachte mit gewissem Schauder daran, wie dieser harmlose Ausflug vermutlich enden würde.

»Ist es Ihnen zu schnell, Stapen?« fragte Ihara.

Sie besaß entzückende runde Ohren. Inzwischen die dritte Mutation, die von der Norm der Menschen abwich. Pechschwarze Augen, die wie die Lichter einer Antilope wirkten, standen in einem Gesicht, das durch eine geschwungene senkrechte Fläche geteilt wurde. Sie hatte ihre breiteste Ausdehnung auf der Stirn, die schmalste auf dem Nasenrücken und gabelte sich beiderseits des Halses in zwei dünne Linien.

»Keineswegs. Ich vertraue Ihrer Segelkunst. Außerdem kann ich leidlich gut schwimmen!« lachte er.

»Wie schön!«

Der Katamaran wurde schneller, als sie den Schutz des Festlandes verließen. Stapen konnte flüchtig das kleine Haus auf den Klippen sehen, in dem er zuletzt übernachtet hatte. Es schien zu einem unweit davon aufgerichteten Leuchtturm zu gehören. Hin und wieder hob sich ein Schwimmer aus dem Wasser, und die Fahrt nahm abermals zu. Stapen hatte von seinen sieben geplanten Schritten bis zum Zeitpunkt des letzten Abends den ersten schon erfolgreich zurückgelegt.

»Was machen Sie beim Projekt?« erkundigte er sich einige Minuten später beiläufig.

»Ich bin in der Administration.«

»Das sagt«, bemerkte er, »selbst einem Eingeweihten alles oder nichts. Vermutlich sind viele in der Administration!«

»So ist es«, sagte sie.

Sie lagen beide auf der Luvseite des Gefährts. Der Katamaran bewegte sich mit einer unglaublichen Geschwindigkeit über das Wasser. Die tiefliegenden Flächen des Doppelruders schnitten zischend durch das Wasser. Die Schwimmer, meist nur einer davon, schienen das Wasser nur selten zu berühren. Sie sprangen in flachen Sätzen von Wellenkamm zu Wellenkamm. Der schneidende, warme Wind riß Ihara und Stapen die Worte von den Lippen.

Stapen saß da, hielt sich an einer Leine fest und glich mit dem Oberkörper die Bewegungen des Bootes aus. Mit unverminderter Fahrt, springend und gleitend, raste das Gefährt mit prallem, spitzem Segel durch die Wellen. Ihara Goyer schien keinerlei Angst zu kennen. Sie saß zurückgelehnt da und genoß den Rausch aus Geschwindigkeit und Gefahr.

»Das scheint Ihnen Spaß zu machen?« rief Stapen.

»Und wie! Ihnen nicht?«

»Natürlich! Ich bemerkte nur, daß Sie den Gesichtsausdruck eines Raubtiers haben!« sagte Stapen laut. »Eines schönen, namenlosen Raubtiers!« setzte er hinzu, denn ihm war eingefallen, daß es auf Cythera keine Raubtiere geben konnte.

»Danke! So ungefähr fühle ich mich auch!«

Er sondierte die Lage. Sie war ein ausgesprochen sportlicher, harter Typ. Er würde es mit ihr keineswegs leicht haben. Sein Problem hieß, sich noch, heute eingerechnet, vier Tage lang verborgen zu halten und dann zu starten. Etwas weniger als vier Tage, denn am hundertvierundvierzigsten Abend mußte er sich bereits jenseits von Port Calagrana im Wasser befinden, wenn er nicht sterben wollte. Der heutige Tag schien gesichert zu sein sie würden sich zum Essen am Abend treffen. Blieben knapp drei Tage. Oder hatte er sich in der Zeitrechnung geirrt? Er verschob das Nachrechnen auf einen ruhigeren Moment, denn das Boot unter ihm vollführte eine Wende und jagte die beiden Menschen auf der Plattform auf die andere Seite hinüber.

»Ich bin Schiffslogistikerin!« setzte Ihara nach einer Weile, als das Boot wieder mehr oder weniger stabil dahinraste, die Unterhaltung fort. »Mein Bruder und ich bereiten die Schiffe auf den bewußten Tag vor.«

Neue Fragen tauchten auf. Sie hingen alle mit dem Projekt Langzeitplan zusammen. Die letzte Frage, die Stapen noch zu klären hatte, denn sie ging seine Auftraggeber direkt etwas an.

Er fragte vorsichtig, um sich auf keinen Fall durch unangebrachte Unkenntnis zu verraten:

»Die Schiffe oder die Ladung?«

Dabei grinste er breit, so daß sie nicht sicher sein konnte, wie er es meinte. Er rechnete damit, daß zwar jeder Bewohner dieses Kontinents genau wußte, was dieses Projekt bedeutete, aber mit allen Einzelheiten keineswegs vertraut war.

»Die Schiffe. Sehen Sie, wir haben genau zweihundertfünfzig Schiffe. Wir brauchen Ersatzteile, Ausrüstungen; die Ausbildung der Mannschaften ist wichtig, und die gesamte technische Logistik. Das alles wuchs mir in den letzten Tagen etwas über den Kopf, und ich mußte einfach aufhören, um nicht durchzudrehen. Das können wir uns nicht leisten, denn schließlich hängt unsere Rache davon ab, wie Sie wissen.«

Stapen nickte voller Verständnis.

Zweihundertfünfzig Schiffe. Sie befanden sich an einem Platz, von dem niemand sprach, der in keiner gedruckten oder gesprochenen Information bekannt gegeben wurde. Sicher wußte jeder Bewohner, wo dieser Platz war, aber das durfte er nicht fragen. Mit zweihundertfünfzig Schiffen konnte Cythera einen vernichtenden Angriff gegen Baudelaire fliegen und den Planeten in eine radioaktive Wüste verwandeln, auf der nicht einmal eine Mikrobe überlebte.

»Macht die Arbeit Spaß?«

»Natürlich!« versicherte sie und lachte. Ihr Lachen war das eines Menschen, der mit sarkastischer Freude einen Zeitpunkt herbeisehnt oder ihn schon vor Augen hatte, an dem die gesamte Umgebung mit großen Augen auf ihn starren würde. Dieses Lachen paßte nicht zu einem Angriff mit Tod und Strahlen und Vernichtung. Was hatte er davon zu halten? Stapen verdammte den Augenblick, in dem er das betreffende Buch bereits in den Fingern gehalten und von dem Anruf Digen Ancyles abgelenkt worden war.

Sie sagte nachdenklich:

»Ich kenne kaum mehr einen aus dem Team, das diese blendende Idee hatte. Aber wenn ich lange genug über das Programm nachdenke, dann muß ich sagen: ich bewundere die Frauen und Männer. Diese Initialzündung wird als das größte und untypischste Denkmal in der modernen Geschichte der Galaxis wirken. Schiffe und Anlagen, Vorräte und Denkanstöße, der Ort, der Zeitpunkt und die Public-Relations-Arbeit ... alles ist meisterhaft aufeinander und auf eine maximale Wirkung abgestimmt.«

Stapen hatte versucht, zwischen den Worten Informationen zu finden und stimmte zu.

»Das ist eine der Leistungen, die ich ebenfalls uneingeschränkt bewundere!« stellte er fest. »Eine ganz andere Frage: Wie lange wollen Sie segeln?«

»Wir sollten bis zur Dämmerung zurück sein. Haben Sie etwas Dringendes vor?«

»Keineswegs«, sagte Stapen. »Außer, mit Ihnen, sofern möglich, eine Kleinigkeit zu essen.«

»Einverstanden!«

Sie segelten weiter. Der Wind frischte noch etwas mehr auf, und der Katamaran verwandelte sich in ein Rennboot. Im Zickzack fuhren sie auf eine winzige Insel zu, die, wie Stapen beiläufig aus den Kommentaren Iharas erfuhr, vor der Apokalypse die schönste Insel des gesamten Planeten gewesen war. Bedeckt von Gärten und Häusern, von Schwimmbecken und Parks, ausgestattet mit Hafen und Kopterlandeplatz, eine Insel der Schönheit und Beschaulichkeit. Die Explosionen hatten alles Leben auf ihr ausgelöscht und ihre Oberfläche so weit abgeschmolzen, daß nur noch ein Felsbuckel aus den Wellen heraussah, der wie ein auftauchender Wal wirkte. Ein Blinkfeuer stand jetzt darauf.

Sie fuhren einen riesigen Bogen um die Insel, brachten dann einen Treibanker aus und gingen in den Wind. Das Segel killte, flatterte und wurde von Stapen schnell und fachmännisch geborgen.

»Tauchen oder Schwimmen?« fragte er und federte die Bewegungen des Bootes mit den Knien ab. Inzwischen hatte er die Stiefel ausgezogen und verstaut und war barfuß.

»Picknick!« sagte sie in sehr bestimmtem Ton. »Das erste Essen heute. Die Linie, Sie verstehen!«

Er nickte und versprach lachend:

»Ich werde Ihnen helfen, damit es nicht in Völlerei ausartet. Leider kann ich mich an Bord nicht revanchieren.«

»Macht nichts. Genug für uns beide.«

Während das Boot sanft schwankte, zog sie die Tasche aus einem Fach hervor und breitete, so gut es die Umstände zuließen, den Proviant aus. Es war wirklich nicht viel, aber lauter Delikatessen.

Stapen setzte sich neben sie, ließ die Beine ins Wasser baumeln und aß einige der Kleinigkeiten, trank einige Becher Kaffee und zündete schließlich Zigaretten an. Sie machten eine Pause von rund einer halben Stunde.

»Sie wohnen in Proxime Bocca?« erkundigte er sich.

Sie nickte und schnippte einen Olivenkern ins Wasser.

»Ja. Mein Bruder Ree und ich haben ein kleines Ferienapartment gemietet.«

»Und dort halten Sie sich auf. Morgen auch?«

Wieder nickte sie.

»Warum fragen Sie, Stapen?«

»Weil«, führte er aus, »morgen sicher die Gelegenheit, Wasserski zu fahren oder mit einem schnellen Motorboot hier herumzurasen, günstiger ist als heute.«

Sie lächelte ihn voll an.

»Ihre Idee?«

Er sah sich auf der Plattform um und antwortete ironisch:

»Wessen sonst?«

»Eine gute Idee. Ich genieße es richtig, ein paar Tage keinerlei Probleme zu haben außer denen, wie man sich an- und auszuziehen hat.«

Sie packten den wenigen Abfall zusammen und verstauten die Reste des Picknicks wieder. Sie rauchten noch eine Zigarette, dann nickten sie sich mit Verschwörermiene zu und machten sich daran, das Boot wieder in den Wind zu bringen. Erst gegen Abend kamen sie zurück an den langen Kai von Proxime Bocca.

Ihara schüttelte das lange, grüne Haar aus dem Gesicht und sagte:

»Unter Freunden ist ein letzter Drink üblich. Wie wäre es mit einem Sundowner?«

Sie zeigte schräg nach oben. Als Stapen ihrem Zeigefinger mit den Blicken folgte, sah er kein Restaurant, keine Bar, sondern nur eine Reihe schräg ansteigender, an die Felsen gebauter Apartments. Er hatte diese Anlage schon mehrmals gesehen und war überrascht von der antikisierenden Architektur.

»Nur mit einem?« fragte er enttäuscht.

Sie erkannte seine gespielte Enttäuschung und hielt ihm die Tasche hin. Er nahm einen Henkel und dachte sich, daß er eine bessere Tarnung wohl nicht mehr finden konnte. Sie verließen die Plaza und den Hafen, kletterten eine der vielen Treppen hinauf und kamen zwischen duftenden Sträuchern und leuchtenden Blüten vorbei. Stapen erkannte, daß es für ihn ein trügerischer Friede bleiben würde. Er tastete nach seiner Waffe in der Jackentasche und wich einem gelben Hund aus, der auf dem Rücken sattelförmige Punktmuster aufwies. Das Tier rannte einer Katze nach.

»Der Architekt scheint entweder mit Gebirgstieren verwandt zu sein oder will durch Sport erziehen!« sagte Stapen laut.

»Schon so alt? Außer Atem?«

»Nicht daß ich wüßte, aber lästig ist es doch!«

Sie lachte kurz und gab zur Antwort:

»Dann schmecken die zwei Sundowner besser, Freund!«

»Möglich«, sagte er. »Wahrscheinlich!«

Sie verließen die Treppe, wanderten über eine kanzelartige Platte, kamen unter einem großen Baum vorbei und blieben vor einer hohen, schmalen Tür stehen. Das Mädchen öffnete, sie traten in einen winzigen Flur, der durch Farbe, Licht und Spiegel optisch vergrößert wurde.

»Nett haben Sie's hier!« bemerkte Stapen und sah sich um. In seinem Aufzug, erkannte er, sah er abenteuerlich aus. Niemand würde in ihm einen gesuchten Mörder vermuten. Als er sich daran erinnerte, tat ihm Ihara plötzlich leid, aber sein Leben, seine Sicherheit gingen vor. Er folgte ihr in den Hauptraum und war über die Einrichtung erstaunt.

Nachdem sich Ihara kurz frischgemacht hatte, saßen sie sich in tiefen Sesseln vor einem einfachen kantigen Tisch gegenüber. Das Eis begann in den Gläsern zu schmelzen.

»Ja«, sagte Stapen. »Das alles ist sehr nett und schön. Wann werden Sie von Ihrem Bruder abgeholt?«

»Übermorgen früh!«

Stapen lächelte. Er trank sein Glas leer und zog die Waffe aus der Jackentasche. Er richtete das Gerät, das tödliche Nadeln feuerte, auf das Mädchen und sagte:

»Bitte, rühren Sie sich nicht. Es tut mir leid, wenn Sie erschrecken, Ihara!«

Langsam stellte sie das halbvolle Glas vor sich hin. Die Mündung der Waffe folgte jeder ihrer Bewegungen. Sie lehnte sich zurück und musterte Stapen voller Überraschung und mit einer Art kalter Wut.

»Sie haben mich überrascht. Sie also sind der Mörder!«

Stapen schüttelte den Kopf und sagte rauh:

»Ich bin kein Mörder, und Sie wissen das, Ihara. Sie wissen inzwischen, wie Konna Pander wirklich umgekommen ist. Als ich auf die Jacht kam und ihn befreien wollte, war er tot. Ich muß mich verbergen. Hier.«

Sie griff nach den Zigaretten. Stapen sah zu, wie sie sich selbst Feuer gab. Er ging kein Risiko ein; als er aufstand und nacheinander alle drei Stehlampen des Raumes einschaltete, ließ seine Aufmerksamkeit keine Sekunde lang nach. Ihara sah ihn kalt und wachsam an.

»Sie wollen sich hier verbergen?« fragte sie verblüfft.

»In der Tat«, sagte Stapen. »Das hatte ich beabsichtigt. Es tut mir ehrlich leid, daß ich ausgerechnet auf Sie gestoßen bin. Aber die sieben Tage, die ich noch brauche, muß ich untertauchen.«

Sie erwiderte blitzschnell:

»Sieben? Dem Polizisten gaben Sie eine andere Auskunft!«

Er nickte.

»Richtig. Ich kann nur soviel sagen, daß ich mir nicht noch zusätzliche Schwierigkeiten bereite.«

»Ich verstehe«, entgegnete sie. »Und welche Rolle spiele ich?«

Wenn sie sich fürchtete, dann zeigte sie es ihm keine Sekunde lang. Stapen fühlte sich unsicher, aber er hatte einen Weg beschritten, den er gehen mußte.

»Leider die passive Rolle!« sagte er.

»Ich bitte nur, daß Sie nicht zu nervös werden und mich mit diesem Ding dort anschießen!«

Er schüttelte den Kopf.

»Nicht, wenn es sich vermeiden läßt!« sagte er. »Ich werde Sie fesseln müssen.«

Sie war seltsam gefaßt. Er witterte erneut eine Falle, aber versuchte, seine Nervosität nicht zu zeigen. Trotzdem schwang zwischen ihnen noch eine Spur der Kameradschaft mit, die mittags auf dem Katamaran gegolten hatte.

»Verständlich!« sagte sie. »Und wer oder was sind Sie wirklich, Stapen?«

»Ein Fremder.«

»Woher?«

»Von einem Planeten, der über die hermetisch geschlossenen Grenzen von Cythera Minor Nova seine eigenen Ansichten hat.«

»Was suchen Sie hier?«

»Informationen.«

»Worüber?«

»Über alles, was ich sehen und begreifen kann.«

»Wozu?«

»Um mit der Frau, die ich liebe, nach Terra zurückfliegen zu können. Ich bin ein gemieteter Söldner.«

»Von wem gemietet?«

»Kein Kommentar.«

»Was fangen jene mysteriösen Auftraggeber mit den Informationen an?«

Er zuckte die Schulter. Er konnte ihr die Frage ebenso wenig beantworten wie sich selbst. Aber mit den Informationen, die er mitbrachte, falls er es schaffte, würden sie etwas anfangen können.

»Das weiß ich nicht. Ich schwöre es Ihnen!« erwiderte er.

»Wenn ich recht verstehe, Stapen, kamen Sie hierher, um nachzusehen, wie es den armen Opfern des apokalyptischen Feuerschlags geht. Wie sie leben, was sie tun, was sie planen. Richtig?«

Er nickte stumm.

»Und Sie erkaufen sich damit die Freiheit?«

»Genau. Die Freiheit und die Möglichkeit, ein bißchen Glück zu haben und es vielleicht auch zu genießen.«

»Wie romantisch. Kein Professioneller? Ein Erdenbewohner?«

»Nein, ein Amateur mit Skrupeln. Sonst wären Sie, Ihara, schon tot. Kein Erdenbewohner. Meine Heimat ist Cassade.«

»Wie kamen Sie hierher?«

Er lächelte.

»Unbemerkt.«

»Sie müssen also noch wissen wenn ich Ihre geschickten Fragen richtig deute , was das Langzeitprogramm ist?«

Abermals nickte er. Das Mädchen lachte rauh, griff unter seinen wachsamen Blicken nach dem Glas und trank es leer. Dann sagte sie:

»Wissen Sie, Stapen, daß Sie eigentlich keine Chancen haben?«

»Das weiß ich.«

»Und warum versuchen Sie es trotzdem?«

»Weil ich bisher Glück hatte. Ich bin nicht unvorbereitet.«

Sie starrte ihn voll neuerwachten Interesses an.

»Trotzdem wissen Sie nicht, was dieses Projekt soll, nicht wahr?«

»Nein.«

»Niemand wird es Ihnen sagen. Es ist die wie wir denken grauenvollste Rache, die wir an Baudelaire vollziehen können. Wie übrigens auch die bewegte Geschichte der Menschheit beweist. Sie kommen von Baudelaire?«

»Kein Kommentar.«

»Wir werden uns auf eine sehr eigentümliche Weise für jedes einzelne gemordete Leben rächen. Wir rächen jeden verpulverten Baum, jeden Grashalm, jeden der geschmolzenen Felsen. Wir werden Baudelaire auf einmalige Weise vernichten. Bis in das siebente und achte Glied, wie es eines der Bücher Terras ausdrücken würde. Wir sind nur noch nicht ganz so weit, daß wir zuschlagen können. Aber sämtliche Vorbereitungen sind getroffen.«

Sie deutete hinüber auf ein Bücherregal, das mit gebundenen, schmalrückigen Büchern gefüllt war und voller Lesespulen stand.

»Dort steht ein Buch. Titel: das Langzeitprogramm. Lesen Sie es. Sie werden daraus sämtliche Informationen herausholen können, die Ihr mysteriöser Auftraggeber sucht. Aber Sie werden auch in diesem Buch nicht erfahren, wie diese Rache vollzogen wird. Wie gesagt. Sie haben keine Chance.«

Er hob die Schultern und sagte:

»Das ist das Risiko derer, die mich geschickt haben.«

»Richtig. Und was geschieht jetzt?«

Er lächelte entschuldigend.

»Ich werde Sie zuerst zwingen, ein mildes Betäubungsmittel auszutrinken. Dann werde ich Sie an eine Liege fesseln. Und ich werde in Ihrer Nähe schlafen, um zu verhindern, daß Sie jemanden alarmieren.«

Sie nickte voller Verständnis.

»Ich würde es an Ihrer Stelle nicht anders machen, Stapen. Gut, ich sehe ein, daß die Alternative Selbstmord wäre. Habe ich recht?«

»Irgendwie schon«, erklärte er und stand auf. Mit der linken Hand holte er das Präparat aus der Brusttasche, daß er in einer pharmazeutischen Handlung in der ersten Stadt eingekauft hatte.

»Nur eines«, warnte Ihara ihn. »Mein Bruder Ree ist groß, jung und stark. Er ist Kommandant des Schiffes Nummer Eins. Also ein hochqualifizierter Mann. Er wird früher oder später auf Ihrer Spur sein. Verglichen mit ihm ist Rufer Exaspere ein lahmer Kerl. Hüten Sie sich vor ihm.«

»Verglichen mit den Schwierigkeiten, die ich schon hatte, sind diese Warnungen recht dürftig«, sagte Stapen entschlossen. »Ich unterschätze niemanden. Bringen wir es hinter uns.«

»Keine andere Wahl?« fragte sie und erhob sich zögernd.

»Nein. Leider. Und noch etwas, Ihara: Ich finde Sie ausgesprochen nett und liebenswert. Wäre ich ein Profi, würden Sie nicht mehr leben. Schonen Sie mein Gewissen, damit ich Sie schonen kann. Ich möchte Ihnen nicht weh tun.«

Wieder sah sie ihn mit einem eigentümlichen Blick an. Verschiedene Gefühle und Empfindungen schienen sich in ihr zu streiten. Sie zuckte schließlich die Schultern und sagte:

»In Ordnung. Bringen wir es hinter uns.«

Das Kommunikationsgerät summte auf, aber Stapen bedeutete ihr mit der Waffe, vor ihm in die Küche zu gehen und dort eine Flasche Erfrischungsgetränk zu öffnen. Wieder summte die Anlage auf.

9.

Stapen sah dem Mädchen genau auf die Finger. Während hinter ihnen eines der Geräusche ertönte, die einen leidlich kultivierten Menschen in eine Art schizophrenen Wahnsinn stürzen konnten, trank Ihara Goyer das Glas aus. Stapen dirigierte sie zurück ins Zimmer und befahl ihr, sie solle sich auf die Liege setzen. Sie nickte und deutete auf das Gerät.

»Das ist mit Sicherheit Ree.«

»Er wird verstehen, daß Sie abends vielleicht auf der Plaza sitzen möchten«, sagte Stapen. »Ich antworte nicht.«

Sie gähnte leicht.

»Wo sind Schnüre, Riemen, Gürtel?« wollte er wissen.

»Suchen Sie sich Ihre Ausrüstung selbst zusammen. Das können Sie nun wirklich nicht verlangen.«

Stapen hatte die Gebrauchsanweisung und die Indikation dieses Medikaments genau studiert. Ihr Gähnen kam demnach zu früh. Er behielt die Waffe in der Hand und zündete sich, ohne die Augen von ihr zu lassen, eine der letzten Zigaretten an. Dann wartete er. Das Gerät hörte nach etwa fünfzehn Impulsen auf zu summen. Stille breitete sich aus. Zwanzig Minuten ... qualvoll langsam verstrich die Zeit. Stapen wartete geduldig. Dann stand er leise auf und sah sie aus der Nähe an. Sie schien zu schlafen, denn sie war zur Seite gefallen und lag da, die Hände unter dem Gesicht. Stapen ging in die kleine Garderobe, blieb dort stehen und suchte mit der linken Hand zwischen den Kleidungsstücken.

Gürtelschnallen klingelten, Kleider raschelten.

Stapen drehte sich um, lehnte sich an die Wand und blieb so stehen, daß das Mädchen von ihm nur einen Fuß und die suchende Hand sehen konnte. Seine Sinne spannten sich.

Er hörte ein fremdes Geräusch.

Sie schwang sich leise und bemerkenswert schnell von der Liege, huschte über den Teppichboden und blieb vor dem Kommunikationsgerät stehen. Stapen machte zwei schnelle und weite Schritte und stand plötzlich drei Meter neben ihr.

»Ich schieße wirklich!« sagte er halblaut.

Sie fuhr herum. Sie hatte ihn nicht gehört.

»Verdammt!« sagte sie. Dann senkte sie den Kopf. Sie wußte, daß sie verloren hatte. Ihre Bewegungen waren jetzt schon schwer und träge, und eine halbe Stunde später schlief sie wirklich.

Jetzt trat Stapen endgültig in Tätigkeit.

Er suchte Schnüre und schmale Riemen und fesselte sie. Er band sie an die Armlehnen der Liege fest und vergewisserte sich, daß sie auf keinen Fall entkommen konnte. Dann suchte er sich, indem er die nähere Umgebung des Apartments inspizierte, einen oder zwei mögliche Fluchtwege, ließ die Schiebetür zu einer kleinen Terrasse offen und machte sich aus Kissen und Polstern in einer Ecke des Raumes ein Lager. Er schlief ziemlich spät ein. Ein zweiter, unangenehmer Tag verging, nachdem Ihara gegen Mittag aufgewacht war.

Es verhielt sich so, wie Ihara gesagt hatte. Das Buch enthielt zwar sämtliche Planungsdaten, aber keinen Hinweis darauf, was Cythera Minor Nova wirklich plante. Schiffsgrößen, Typen, maschinelle Ausrüstung, Anforderungen an Mannschaft und Begleitpersonal sonst nichts über den Verwendungszweck der großen Raumflotte. Die Schiffe waren hier hergestellt worden. Das wiederum bedeutete, daß es mindestens eine leistungsfähige Raumschiffswerft gab. Diese Erkenntnis wiederum bedingte zusätzliche Informationen, was den Materialbedarf, die Arbeitskräfte und die Maschinen betraf. Aufmerksam las Stapen das Buch bis zum Ende, konnte aber auch durch die Interpretation seiner gesamten Erfahrungen der letzten Tage nicht erfahren, wann dieser Vergeltungsschlag geplant war und in welcher Form er stattfinden würde.

Natürlich ging es gegen Baudelaire.

Stapen stellte achselzuckend das Buch zurück und schaute auf das Mädchen, das er von den Beinfesseln befreit hatte. Es war später Abend, und vor Ihara stand ein Glas, in dem das starke Schlafmittel aufgelöst war.

»Eigentlich«, murmelte sie, »habe ich mir meinen Urlaub anders vorgestellt!«

»Begreiflich. Wenn Sie morgen aufwachen, sind Sie ein Problem los. Ihr Bruder wird kommen und Sie losschneiden!« sagte Stapen. Vor ihm lag der vierte Schritt seines gefährlichen Weges. Er mußte sich auf Zwischenfälle gefaßt machen, wenn er versuchte, die nächste Stadt zu erreichen.

Die nächsten drei Schritte lagen zwischen hier und Port Calagrana. Wenn er sich hier beim ersten Sonnenstrahl davonstahl, ging es nur noch um eine Nacht, die er im Freien verbrachte.

Noch rund fünfzig Stunden ...

»Er wird mich losschneiden und Sie verfolgen, Stapen!« sagte sie ernst. »Rechnen Sie damit.«

»Das tue ich!«

Während dieses Tages hatte sich Proxime Bocca leicht bevölkert. Stapen hatte die vielen Boote gesehen, die nicht mehr am Steg lagen, sondern den Tag über draußen segelten oder dahinrasten, Wasserskiläufer im Schlepp. Es standen einige Gleiter auf der Plaza; einen Teil des Platzes sah man von hier aus. Und die Treppen und Brücken waren von Menschen bevölkert. Stapen drehte sich wieder um und deutete auf das Glas.

»Trinken Sie es bitte aus!« sagte er.

Er hatte sehr gut geschlafen. Es hatte keine Zwischenfälle gegeben, nur das Kommunikationsgerät hatte wiederholt aufgesummt. Ihara streckte die Hand aus und sah ihn an, während sie das Glas leertrank. Stapen nickte. Die Waffe steckte in seinem Gürtel.

»Danke!« sagte er.

»Sparen Sie sich den billigen Sarkasmus. Vielleicht gelingt es Ihnen sogar, von hier wegzukommen.«

»Vielleicht!« sagte er.

Er rechnete nunmehr fest damit. Ein einzelner Mann, der nicht bewußt auffiel, konnte schwer entdeckt werden, wenn er nicht gerade einem Beamten in die Arme lief. Und wenn er sich einmal im Wasser befand, war er in Sicherheit. Niemand wußte, wo man ihn suchen sollte. Er hatte an vielen, einander widersprechenden Orten, Spuren hinterlassen. Es mochte sein, daß gerade Port Calagrana besonders gut bewacht wurde, weil dort Konna Pander umgekommen war, aber auch hier würde er die Sicherheitsbeamten eher sehen als sie ihn. In den Taschen seiner Jacke trug er genügend Essen für die nächsten fünfzig Stunden bei sich. Die Nahrung, die er während des Schwimmens brauchte, befand sich im Gürtel des Anzugs. Seine Probleme wurden kleiner und weniger zahlreich, je mehr Zeit verging, und je ausgiebiger Ihara gähnte.

»Legen Sie sich hin!« sagte er. »Ich muß Sie fesseln und werde Sie zudecken!«

Er schüttelte die Kissen auf und kam sich wie ein Idiot vor. Aber er war ihr dankbar, daß sie keine zusätzlichen Schwierigkeiten machte. Je näher der Zeitpunkt kam, an dem ihn die kleine Jacht abholte, desto mehr dachte er an die Zukunft und nicht an die gefahrvolle Gegenwart. Er sah ungerührt zu, wie sich Ihara ausstreckte und gähnte.

»Und ich werde Ree helfen!« versicherte sie schläfrig.

»Das habe ich erwartet!« antwortete er und wartete, bis sie tief schlief. Dann fesselte er sie wieder und zog sich auf seinen vorbereiteten Platz zurück. Noch schwankte er bei der Überlegung, ob er ihre Karte stehlen und in den verbleibenden Stunden benutzen sollte.

Unablässig beschäftigten sich seine Gedanken mit dem Weg, den er kannte. Mitten in der Überlegung, wie er aus einem abgesperrten Bahnsteig entkommen konnte, versank er im Schlaf.

Er erwachte.

Sekundenlang mußte er überlegen, wo er sich befand. An der Tür dröhnten Schläge. Als Stapen hochsprang, hörte das Hämmern auf. Ree? Stapen griff nach seiner Jacke und zog sie in fieberhafter Eile an. Dann schob er die Terrassentür ganz auf und zog die Waffe.

»Was passiert jetzt?« flüsterte er.

Draußen war finstere Nacht. Irgendwo, ganz weit weg, ertönte weiche Musik. Stapen huschte lautlos durch den Raum und lauschte vor der Tür. Er hörte nichts anderes als Atemzüge und ein leises, ungeduldiges Scharren und Schleifen. Niemand schien sich um das Hämmern gekümmert zu haben. Stapen ging schnell in den Raum zurück, stieß die Tür der Küche halb auf und blieb dort stehen. Von hier aus konnte er sehen, wer den Flur verließ und den Wohnraum betrat. Er wartete einige Sekunden, dann ...

Mit einem einzigen, trockenen Krachen und Splittern wurde die Außentür eingetreten. Ein großer, schlanker Mann wurde von seinem eigenen Schwung vorwärtsgerissen und taumelte ins Zimmer hinein. Stapen trat im selben Augenblick vor, als Ree Goyer wieder fest auf den Füßen stand und sich umdrehte.

»Stehenbleiben!« sagte Stapen heiser. Er richtete die Waffe auf den Mann.

Ree schien entweder ein Selbstmörder zu sein oder die Waffe in der Dunkelheit nicht zu sehen. Er sprang los, und der Schuß krachte. Stapen verwünschte sich lautlos; im letzten möglichen Augenblick hatte er sein Handgelenk bewegt, und die Nadel zerfetzte den Stoff der Jacke und riß eine Fleischwunde. Das Projektil hämmerte dröhnend in die Wand. Das alles war ein einziger Eindruck Ree hatte ihn erreicht und warf Stapen zurück an die Küchentür. Das ganze Apartment dröhnte auf.

»Was haben Sie mit ... meiner Schwester ...«, begann er und schlug zu.

Stapen krümmte das Knie und stieß es in Rees Magen. Die Waffe polterte dumpf zu Boden.

»Sie schläft!« stieß er hervor.

Einen Moment lang trennten sie sich. Ree sah einen undeutlichen Schatten und hechtete auf Stapen los. Stapen glitt zur Seite und ließ seine Faust mit aller Kraft neben Rees Wirbelsäule landen. Ree stöhnte auf, warf sich herum und riß den rechten Fuß des anderen Mannes vom Teppich. Stapen fiel, halb über Ree, schlug ihm die Faust hinters Ohr und rollte sich ab. Krachend prallte der schwere Sessel gegen den Tisch.

Ree kam auf die Beine und streckte seinen Arm nach der Waffe aus. Stapen griff nach einem Lampenfuß aus schwarzlackierter Keramik und schleuderte das Gerät quer durchs Zimmer. Er traf Rees Handgelenk, sprang auf und war mit zwei Schritten bei Ree, riß ihn hoch und schlug mit der Handkante nach der Halsschlagader. Eine Sekunde lang sah er die beiden Querstriche in Rees Gesicht, dann wurde sein Handgelenk abgefangen, der Arm verdreht. Stapen warf sich in der Luft halb herum, rammte Ree das Knie in den Brustkorb und landete mit einem Fuß auf dem Tisch. Gläser splitterten, und Scherben knirschten, als Stapen darauf trat. Sein Arm beschrieb einen Halbkreis, und die geballte Faust traf Ree unterhalb des Brustbeins. Der Mann prallte zurück und schnappte nach Luft. Der Lärm mußte inzwischen von der gesamten Siedlung gehört worden sein.

»Sie ... sind ... der Mörder!« keuchte er.

Er lehnte schwer an der Wand und atmete würgend und hustend. Aus seinen Augenwinkeln liefen die Tränen. Der Schmerz mußte rasend sein. Stapen fischte mit dem Stiefel nach der Waffe, schob sie vor sich nach rechts und bückte sich blitzschnell und hob sie auf. Er zitterte am ganzen Körper.

»Das lassen Sie sich von Ihara erklären!«

Jetzt erst schien Ree zu merken, daß er eine blutende Wunde unterhalb des Schultergelenks hatte. Er griff danach und zog seine Hand zurück, als er die Feuchtigkeit spürte. Er betrachtete seine Finger.

Stapen hörte auf der Treppe Schritte, hörte aufgeregte Stimmen und irgendwo einen quäkenden Lautsprecher.

Er täuschte mit der linken Faust einen furchtbaren Schlag vor, und als Ree reagierte, schmetterte er ihm den Kolben der Waffe gegen die Schläfe. Ree brach zusammen und riß im Fall ein Fach des Bücherregals um. Bücher, Kassetten, Gläser und Kleinkram ergossen sich klappernd und klirrend über den Boden und seinen Körper. Stapen sprang über den Körper hinweg in die Küche, zog zwei Flaschen aus den Kühlmulden und bewegte sich schnell zur Tür. Er trat auf die Terrasse und verschwand in der Dunkelheit. Drei Männer kamen die Stufen heraufgestürmt und sahen sich um.

»Hier! Die Tür ist eingetreten!«

»Immer diese Betrunkenen. Nichts vertragen und saufen ...«

»Das ist die Wohnung von diesem Brüderpaar mit ihren dauernden Partys ...«

Als die drei älteren Männer in die Wohnung eindrangen und über die Reste der zersplitterten Tür kletterten, schwang sich Stapen auf die Treppe und rannte sie, so schnell er konnte, hinunter. Überall war jetzt Licht hinter Fenstern. Menschen beugten sich heraus und riefen sich Kommentare zu.

Stapen kam, ohne daß ihn jemand aufhielt, bis fast an den Rand der Plaza. Er sah vor sich einen Gleiter mit abgeblendeten Scheinwerfern, als ihn zwei Polizisten ansprachen.

»Sie kommen von oben?« fragte einer und hielt Stapen am Arm fest.

Stapen hob die Flaschen und kicherte hohl.

»Bin gegangen, als sie sich zu ... geprügelt haben sie sich ...«, sagte er und schwenkte die Flaschen. Er musterte den anderen Polizisten aufdringlich und murmelte:

»Einen Schluck?«

Die Miene des Mannes drückte seinen Unwillen und den Umstand aus, daß er aus dem verdienten Schlaf gerissen worden war.

»Nein. Wir hörten Schüsse!«

Stapen entkorkte die Flasche. Irgendein Fruchtsaftgetränk war darinnen. Er holte Luft, schwankte auf den Gleiter zu und öffnete, nachdem er die zweite Flasche verschlossen hatte, die andere. Diesmal stieg durchdringender Alkoholgeruch auf.

»Schüsse?« lallte er und tat so, als ob er trinken würde. Dann trank er wirklich einen kleinen Schluck.

»Deswegen sind wir hier!«

»Das muß Ree ... er feuerte seinen ... ich weiß es nicht mehr. Er hat zum Fenster hinaus ... vielleicht hat er jemand verletzt. Sehen Sie mal nach? Nicht doch einen Schluck?«

Er rutschte auf der Motorhaube des Gleiters hin und her. Von oben ertönte ein Schrei.

»Los!« sagte der Polizist. »Hinauf. Da ist was passiert.«

»Bitte, bleiben Sie hier, und warten Sie auf uns!« befahl der andere.

»Ich kann keinen Schritt mehr gehen ...«, lallte Stapen und glitt am Metall des Gleiters herunter. Er blieb auf dem Boden sitzen, bis die beiden Polizisten um die erste Biegung verschwunden waren, dann warf er die Flaschen auf den Nebensitz und suchte nach dem Kontakt. Ein länglicher Schlüssel, wie ein elektronisches Bauteil geformt, steckte im Schloß. Stapen glitt auf den Fahrersitz, startete die Maschinen und bugsierte den Gleiter nach hinten. Es war ein Modell mit orthodoxer Steuerung und einfacher Bedienung, das auf vielen Planeten hergestellt und verwendet wurde.

Der Gleiter drehte auf der Stelle.

Dann schwebte Stapen langsam die Allee entlang, wich den hellsten Lichtern aus und schlug, als er keine erleuchteten Fenster mehr sah, eine andere Richtung ein. Er dirigierte den Gleiter in die Richtung auf den Wald und auf die Gebirgsbarriere vor Port Calagrana.

Als er sicher sein konnte, daß ihn niemand mehr sah, trat er den Geschwindigkeitshebel voll durch und raste zwei Meter über dem Boden nach Südwesten. Er wurde erst wieder langsamer, als er vor sich den hellen Strang der Magnetschiene sah. Noch den Rest der Nacht, einen ganzen Tag, einen halben Tag ... dann war er in Sicherheit.

Er sah auf die Uhr im Armaturenbrett.

Jetzt würden sie inzwischen Ree Goyer gefunden, zu sich gebracht und ausgefragt haben. Vermutlich war dasselbe mit seiner Schwester geschehen. Das bedeutete für ihn, daß seine Identität und die Art seiner Verkleidung abermals bekannt waren. Er hatte aus seinem Anzug diese Freizeitausrüstung machen können, aber er vermochte die verschlissene Hose nicht mehr zurückzuverwandeln. Man konnte sich, wenn der Diebstahl des Gleiters bemerkt war, die Stundengeschwindigkeit ausrechnen und ein Kreisgebiet, innerhalb dessen sich der Flüchtling befinden mußte. Dieses Suchgebiet verkleinerte sich, da mehr als ein Drittel über offener See lag. Dorthin würde kaum jemand mit einem silbergrau lackierten Gleiter fliehen wollen, denn er fiel jedem hoch fliegenden Beobachter binnen Minuten auf. Für Stapen war es sicher, daß die Suche nach ihm bereits begonnen hatte.

»Wo befinde ich mich?« fragte er.

Am Hang des aufsteigenden Bergzugs zwischen Port Calagrana und der Stadt Omikron Nucleon.

»Was kann ich tun?«

Zunächst drückte er einen rechteckigen Knopf hinein. Langsam faltete sich das Verdeck nach vorn und rastete über seinem Kopf ein. Ein weiterer doppelter Tastendruck zog die Seitenscheiben nach unten.

»Wo kann ich mich verstecken?«

Er mußte abermals eine neue Spur legen, die eine möglichst große Menge Polizisten möglichst lange ablenkte und in die Irre führte. Er sah sich um und landete im ersten Sonnenlicht den Gleiter neben einem wuchtigen Felsen. Er fiel jetzt auf wie eine Fliege auf einer weißen Wand. Nicht mehr lange, schwor er sich. Er verließ den Gleiter, suchte zwei schwere Steine und kletterte wieder hinein. Als er die Steine vor die Pedale gelegt und die notwendigen Einstellungen vorgenommen hatte, hob er seinen Kopf und spähte hinauf in den Himmel. Von Osten her näherten sich eine langgezogene Kette von Gleitern.

»Sie suchen also bereits!«

Noch hatte er Zeit. Er drehte den Gleiter herum, richtete seine Schnauze auf den Ort, in dessen Richtung die Stadt Omikron Nucleon liegen mußte, dann trat er den Fahrthebel. Die Maschine stieg schräg hoch, sackte wieder ab und schoß dann nach vorn. Stapen raste im Zickzack zwischen Felsbrocken und Ausläufern des Waldes hin und her und rechnete sich gute Chancen aus, noch immer unentdeckt zu sein. Als er vor sich den Kulturwald, die Farmen und die Gewächshäuser sah, die seiner Meinung nach Omikron umgaben, landete er den Gleiter zwischen niedrigen Büschen, stieg aus und beschwerte die Pedale mit den Steinen, nachdem er den Zündschlüssel halb herausgezogen hatte.

»Habe ich alles richtig gemacht?« fragte er sich.

Die Kette der Kopter hatte sich auseinandergezogen und flog nun in etwa fünfzig Meter Höhe. Die Männer suchten das Gelände ab. Ein kleines Raumschiff orgelte schräg über sie hinweg und ging in eine riskante Kurve.

»Ich verstehe. Die Freunde von Ree und Ihara!« stellte er fest, schob mit einem schnellen Schlag der Hand den Zündschlüssel hinein und sprang zurück, als er den Arm aus dem Gleiter hervorgerissen hatte.

Die Maschine schrammte über den Boden, hob dann ab, entwurzelte mit dem Heck mehrere Büsche und Sträucher und ging dann in einen leichten Steigflug über. Sie wurde schneller und schneller.

Stapen warf sich herum und hetzte durch die Büsche davon, auf Omikron zu. Er lief erst langsamer, als er sich genügend weit von der Startstelle des Gleiters entfernt hatte. Schweißüberströmt fiel er auf den Waldboden und riß sich die Jacke vom Körper. Er öffnete, als er wieder zu Atem gekommen war, die Flasche mit dem Fruchtsaft und nahm einen Schluck. Sein rasender Herzschlag beruhigte sich langsam.

Kurze Zeit später erreichte er eine Lichtung.

Er kletterte vorsichtig auf einen mittelgroßen Baum und spähte in die Richtung, in der der Gleiter verschwunden war. Bisher hatte das Raumschiff seine Kurven gezogen. Jetzt kamen aus der betreffenden Richtung die harten Geräusche von Schüssen.

Die Kopter kreisten wie ein kleiner Bienenschwarm über einer Stelle, die er nicht einsehen konnte. Über ihnen stand das Schiff regungslos in der Luft. Wieder krachten Schüsse über das flache Land.

Schließlich gab es eine dumpfe Explosion.

Stapen nickte. Das schien der Gleiter gewesen zu sein. Er stieg wieder auf den Boden hinunter und ging weiter, bis er gegen Abend an den Rand der landwirtschaftlich nutzbaren Fläche stieß.

Der Gleiter war zweifellos abgeschossen und untersucht worden.

Das Ergebnis ließ nur einen Schluß zu.

Also würde man jede Stelle, an der Stapen Crau 36 nach menschlichem Ermessen und nach Meinung von Rufer Exaspere auftauchen konnte, scharf bewachen. Stapen wusch sich das Gesicht an einem Viehtrog und ließ es im Wind trocknen.

»Trotzdem habe ich Chancen!« sagte er sich.

Er ging weiter.

Vor ihm breitete sich die vielfarbige Schnecke einer der vielen Städte aus. Fünf Millionen Menschen verfolgten am Fernsehschirm die Suche der Sicherheitskräfte nach einem einzelnen Mann. Stapens Schätzung fiel positiv aus, denn das Netz der Kontrollen würde logischerweise so große Maschen haben müssen, daß er durchschlüpfen konnte. Es gab nicht genügend Leute, um jeden Meter des Landes nach ihm abzusuchen. Wieder hatte er einen Schritt zurückgelegt. Jetzt mußte er nur noch drei Dinge zu lösen versuchen, sagte er sich, während die Lichter hinter den Scheiben heller wurden und er sich abseits der Bahnstation, müde und zerschlagen, Omikron Nucleon näherte.

Erstens: Er mußte herausfinden, wie tödlich die Bedrohung Baudelaires durch den Plan jenes rätselhaften Langzeitprojekts war.

Zweitens: Er hatte diese Nacht zu überstehen, ohne daß er sich oder andere gefährdete. Er beglückwünschte sich aus durchaus persönlichen Gefühlen, daß er Ree Goyer nicht erschossen, sondern nur leicht verwundet hatte.

Drittens: Stapen mußte die Küste erreichen, ohne daß man ihn sah. Und er hatte ohne die geringste Spur den Weg bis hinaus zu dem winzigen Felsen zurückzulegen. Das bedeutete schwimmen ohne die geringsten Hilfsmittel.

Stapen lächelte.

»Ich bin praktisch schon auf der Erde!« sagte er laut. »Und zwar zusammen mit Sved Amarylis.«

Als er noch näher heranging, empfand er den unsichtbar lebenden Organismus der riesigen Stadt keineswegs als Drohung. Merkwürdigerweise hatte er alle Gedanken bis auf die des Überlegens, Reagierens und Handelns verdrängt. Erst als er jetzt, eng an einen borkigen Baumstamm gepreßt, die gläsernen Lifts sah und den schwarzen Stein, der die merkwürdige Aufschrift trug, dachte er an Adagia.

Adagia Rouah ...

»Adresse: Apartment hundertsechsundfünfzig, Omikron Nucleon.«

Zum erstenmal in diesen vierzehn Tagen wurde er leichtsinnig. Er überquerte die hell erleuchtete Zone, drang in das vage Halbdunkel unter dem Boden der steinernen Schnecke ein. Feurige Trösterin kranker Seelen, hatte der unglückliche Konna Pander in sein Notizbuch geschrieben.

»Ich riskiere es!« schwor sich Stapen.

Etwas sagte ihm, daß ihn Adagia heute so wenig verraten würde wie in den letzten Tagen. Er benutzte den Lift, fuhr auf die entsprechende Ebene hinauf und drückte auf den Schalter neben der Tür. Wieder ertönte das Zwitschern eines unbekannten Vogels.

Stapen hielt den Atem an. Seine schweißnassen Finger krampften sich um die Waffe in der Jackentasche.

Ein Geräusch!

Die Tür schob sich langsam hoch. Adagia stand in einem bodenlangen Hauskleid da, lächelte ausdruckslos und sagte:

»Ich habe dich erwartet.«

Stapen wurde bleich und stieß hervor:

»Du bist allein?«

»Allein mit meinen Gefühlen«, sagte sie. »Komm herein, Mörder.«

Er ging starr auf sie zu. Er fühlte eine nie gekannte Beklemmung. Hinter ihm schloß sich die Tür wie die Zugbrücke eines archaischen Wehrbauwerks.

»Danke!« sagte er leise.

Sie ging vor ihm her in den Wohnraum.

»Vor einigen Tagen hast du gesagt: ›Du bist willkommen, wenn du zurückkommst!‹ Gilt das noch?« fragte Stapen. Er kannte seine Stimme nicht mehr.

»Mit Einschränkungen!« erwiderte sie. »Kaffee oder Alkohol?«

»Beides. Und eine Zigarette!« sagte er und setzte sich zögernd auf die Kante eines Sessels. Adagia lehnte sich ihm gegenüber an das Unterteil ihrer Bücherwand und sah ihn schweigend an. Sie sah ebenso begehrenswert und schön aus, wie er sie in Erinnerung hatte. Ein schmerzliches Würgen stieg in seiner Kehle hoch.

»Ich habe den Weg des Schreckens, den du hinterlassen hast, gebührend bewundert!« sagte sie voller Sarkasmus, der nicht echt wirkte.

Während seine Augen unruhig durch den Raum fuhren, erwiderte er leise:

»Es war kein Weg des Schreckens.« Er fühlte sich ausgestoßen, geächtet und verdammt. Jetzt konnte er verstehen, warum sein Aufenthalt hier eine halbe Million Credits wert war den Männern von Baudelaire zumindest. Sie wurden seit einem halben Jahrhundert von einem ähnlichen Gefühl gehetzt.

»Sondern? Ein mit Blüten dekorierter Pfad?«

»Nein. Ich werde dir alles erzählen. Und vielleicht wirst du mich auch verstehen können, Adagia. Bekomme ich jetzt eine Zigarette?«

»Du kannst die Hand vom Abzug deiner Waffe nehmen. Es ist niemand hier. Außer mir.«

Er zog die Hand aus der Tasche, als habe er weißglühenden Stahl angefaßt.

»Danke!« murmelte er.

Sie schenkte ihm schweren, bernsteinfarbenen Alkohol ein, verschwand kurz in der Küche und kam zurück. Sie schien ebenfalls Kaffee getrunken zu haben, denn das Gebräu war noch heiß. Stapen zog die Jacke aus, fiel in den Sessel und trank abwechselnd Kaffee und Alkohol, dann zündete er sich die ersehnte Zigarette an. Offensichtlich kam jetzt die Reaktion, denn er fühlte, wie es ihm schwindlig wurde, wie der Schweiß am gesamten Körper ausbrach, wie er abwechselnd fror und schwitzte.

»Besser?« fragte Adagia.

Sie wirkte seltsam starr und angespannt.

»Kaum«, sagte er. »Warum hast du mich nicht verraten?«

Sie lächelte.

»Weil ich in der Lage bin, über einige Dinge durchaus eigene Gedanken zu haben. Sie hätten dich mit Hilfe meines Verrats nicht weniger schnell oder langsam gefangen als ohne diesen Verrat. Ich bin mir selbst treu geblieben, das ist für mich wichtiger als Treue gegenüber Zweiten.«

»Ich verstehe!« murmelte er dumpf.

Sie hob den Kopf und schaute ihn zum erstenmal voll an. Ihr Gesicht war ohne besonderen Ausdruck. Was sie dann sagte, war für ihn wie ein Schlag ins Gesicht. Er prallte zurück, nachdem er verstanden hatte, was sie meinte.

»Und wenn ich dir weiterhin helfen sollte, von Cythera Minor Nova wegzukommen, dann möchte ich vorher wissen, wer dich geschickt hat, warum du hier bist, und was du vorhast. Und zwar nicht irgendwelche Erzählungen, sondern die Wahrheit. Kann ich das verlangen?«

Er nickte und sagte ausatmend:

»Du kannst es verlangen, Adagia. Sonst niemand.«

»Bist du in der Lage?«

»Noch nicht!« sagte er.

Sie verstand. Sie ging ins Bad, ließ Wasser ein, füllte eine Preßluftspritze mit einem Medikament, das offensichtlich aufmunternd wirkte, kam wieder zurück und legte einen feuerroten Bademantel auf seine Schenkel. Dann sagte sie:

»Die Ellenbeuge!«

Als das Medikament mit Wellen aus Feuer und Eis seinen Kreislauf durchflutete, nachdem er heiß und kalt gebadet beziehungsweise geduscht hatte, ließ die Verkrampfung nach.

Er begann zu erzählen.

Seine Geschichte fing an, als er den Planeten Cassade, seine Heimat, verließ. Sie endete, als er vor dem Lift in dieses Haus gestanden hatte und überlegte, ob er in den Tod oder in die Rettung ging. Adagia hörte schweigend zu und unterbrach ihn nicht ein einziges Mal. Schließlich sagte sie:

»Wann wirst du abgeholt?«

»In der Nacht vom hundertvierundvierzigsten zum hundertfünfundvierzigsten Tag wollen Sie mich auffischen.«

»Also mußt du morgen bei Anbruch der Dunkelheit bei jener Insel sein.«

Er nickte stumm.

»Ich werde dich hinbringen!« sagte sie. »Aber ich werde dir nichts über die Art unserer Rache sagen.«

Stapen drückte die Zigarette aus und sagte:

»Du hast schon viel zu viel getan. Du hast zwei Menschen gerettet.«

Ihre Stimme war schneidend, als sie erwiderte:

»Es gibt außerordentlich zahlreiche Möglichkeiten des menschlichen Versagens. Warum sollte ich diesem bekannten Katalog noch einige hinzufügen? Ist Amarylis schöner als ich?«

»Nein«, bekannte er.

»Ist sie klüger?«

»Nein.«

»Ist sie jünger?«

»Nein.«

Stapens Antworten entsprachen der Wahrheit, zu der er hier und jetzt fähig war.

»Was hat sie, was ich nicht habe?«

Er lächelte. Einsicht war eine schwere Last, aber jetzt konnte er sie bewältigen.

»Nichts!« bekannte Stapen.

»Und warum bleibst du nicht hier?«

Er holte Atem und erklärte:

»Weil ich wenigstens einmal auch mir selbst treu sein möchte.«

Sie nickte.

»So ist es immer. Alles scheint zu stimmen. Der richtige Mann, die richtigen Gespräche, die langen Nächte voller Leidenschaft und Zärtlichkeit. Die Zeit und die Stimmung. Und eine Einzelheit ist falsch.«

»In diesem Fall kam ich zu spät auf den falschen Planeten«, sagte Stapen und schloß die Augen.

10.

Stapen schwamm mit langen, vorsichtigen Zügen.

Wenn er den Kopf über die mittelgroßen Wellen hob, sah er das Rondell von Port Calagrana immer kleiner werden. Er bewegte sich in völlig ruhigem Wasser. Die Strömung, die ans Ufer führte, verlief rechts von ihm, sehr weit rechts, und die schmale, schnellere Strömung, die wieder hinauszog, setzte erst viel weiter draußen ein.

Bis auf die Karten und einige Notizen, die er in ein Stück Plastik verschweißt hatte, besaß er nichts mehr von seiner alten Ausrüstung. Nur eine Badehose. Nicht einmal mehr die Waffe. Sie lag irgendwo am Grund des Meeres.

Stapen Crau fühlte sich leicht und seltsam unbeschwert.

Das Meerwasser trug ihn. Noch befand er sich im Bereich des warmen Wassers vor dem Ufer. Weiter draußen würde es zunehmend kühler werden, aber da war er durch seinen Taucheranzug geschützt. Seine Arme und Beine bewegten sich unabhängig von seinen Gedanken. Mit jedem Stoß entfernte er sich mehr und mehr von der Wirklichkeit. Sie verschwand hinter ihm. Sie war Sinnbild für sein Versagen und seine Unfähigkeit. Trotzdem hatte er alle Informationen, die Baudelaire brauchte.

Weit voraus, etwa tausend Meter oder etwas mehr, tauchte der kleine Felsen aus den Wellen auf. Kleine weiße Schaumkronen zeigten sich dann und wann und die weißen Spritzer, wenn sich die Wellen brachen.

Stapen befand sich jetzt im letzten Abschnitt seines Abenteuers. Erfolgreich verdrängte er in Gedanken die einzelnen Stationen und konzentrierte sich darauf, den letzten Schritt zu tun, den letzten Punkt zu erreichen. Den Felsen dort vorn ...

Es war am Morgen. Sie sahen sich in die Augen. Ein Sonnensegel schützte die helle Terrasse vor den Blicken der Neugierigen und Stapen vor zufälliger Entdeckung.

»Warum hilfst du mir?« fragte er, nachdem er ausgetrunken hatte.

Ihre Finger spielten mit einem Löffel, dann erwiderte Adagia:

»Ich sagte es schon mehrmals. Ich bin ein Kind dieser Welt, und das ist auch für mich die schönste aller Welten, trotz der Zerstörungen. Ich glaube nicht, daß dadurch etwas verändert wird.«

Er goß frischen Sekt in die Gläser. Seinen Zusammenbruch vom Abend hatte er überwunden.

»Verändert? Du meinst ...?«

»Ja, ich meine. Die Händler nehmen Gerüchte mit und schnappen trotz aller Vorsicht etwas auf. Das kümmert uns nicht. Sie können alle erfahren, wie gut es uns geht, aber wenn wir die Grenzen öffnen, wird ein Strom von Neugierigen kommen und uns überschwemmen. Nur eine Information darf nicht gegeben werden.«

»Das Langzeitprogramm?«

»Ja.«

Nach der Apokalypse waren mehr als zwei Millionen Kinder geboren worden, ehe die Eltern starben. Es waren fast alles positive Mutanten gewesen. Die Eltern und die Kinder gingen daran, den Wiederaufbau durchzupeitschen. Sie verschuldeten sich durch Darlehen und Materialkauf, aber im Lauf von fünf Jahrzehnten schafften sie es. Dabei sahen sie die Chance, ein neues politisch-wirtschaftliches System zu bauen. Bisher hatte es reibungslos funktioniert. Es gab hier kein persönliches Großkapital, denn jeglicher größerer Besitz fiel an die Allgemeinheit zurück. Mit jener Million Punkte konnte jeder Mensch ein Leben lang hervorragend auskommen. Brauchte er mehr, für Zwecke, die der Allgemeinheit dienten, wurden ihm die Verrechnungseinheiten vom Staat zur Verfügung gestellt. Die Wirtschaft florierte. Was nicht hergestellt wurde, importierte man. Dafür exportierte man mittelgroße, hochmoderne Raumschiffe.

Und außerdem verwendete man bemerkenswert viel »Geld« und Arbeit in das Langzeitprogramm.

»Ihr habt vor, Baudelaire zu überfallen?« fragte Stapen trotzdem.

»Nein. Das ist es nicht. Wir werden keinen von ihnen töten oder versklaven!« sagte Adagia.

»Sie sind ärmer als die Parias der Planetoiden!« bemerkte Stapen.

»Das wissen wir. Auch wir haben unsere Spione dort. Sie verhalten sich allerdings geschickter als du.«

Stapen lachte traurig.

»Dazu gehört wohl nicht allzuviel!« bekannte er.

Die Zeit verging. Sie hatten zu ihrer alten Vertrautheit zurückgefunden. Der Grund, warum Adagia ihn nicht verraten hatte, war in ihrer Überzeugung zu finden. Sie konnte sich nicht mit dem Ergebnis identifizieren, das als Ziel über dem Programm stand.

Stapen holte Luft und tauchte.

Er suchte zwischen den Felsen, zog sich tiefer, indem er seine Finger in schmale Spalten krallte und entdeckte schließlich den wasserdichten Sack. Er riß den Knoten auf, und zusammen mit dem Sack schoß er an die Oberfläche. Langsam umrundete er den Felsbuckel. Als er außer Sicht vom Ufer war, suchte er den Himmel ab, der bereits die Farbe des späten Nachmittags angenommen hatte.

Stapen öffnete den Sack, zog eine verschweißte Packung heraus und öffnete das Plastik mit den Zähnen. Dann trocknete er sich langsam und bedächtig ab. Er hatte Zeit. Er befand sich innerhalb des Zeitplans.

Mit Puder aus einem zweiten Beutel rieb er seine Haut ein, dann streifte er vorsichtig die lange Hose über und zog die Säume zu. Er brachte eine zweite Lage Puder auf der Bauchgegend auf und schlüpfte in das Oberteil.

Beide Teile wurden wasserdicht miteinander verbunden. Die kleinen Luftkissen standen hart von Schenkeln und Schienbeinen und von Brust und Rücken ab. Stapen kontrollierte langsam das Atemgerät und schaltete den kleinen Motor noch nicht an. Der dicke, beschwerte Gürtel mit dem Reservemesser und der Impulsfackel lag noch auf den Felsen.

Ruhig aß Stapen eine halbe Tafel Konzentrat, trank einen Beutel mit Spezialgetränk leer und befestigte anschließend die Schwimmflossen an den Knöcheln. Er dichtete auch diese Stelle ab und überzeugte sich mehrmals, ob alle Streifen, Schnallen und Druckknöpfe wirklich geschlossen waren. Endlich setzte er die Kappe auf und justierte das Glas ein.

Die Sonne sank langsam dem Horizont entgegen. Nur zwei Boote befanden sich noch zwischen dem Hafen und seinem Felsen. Das Hals-Anschlußstück der Kappe wurde abgedichtet, die Schläuche eingeführt, aber das Gesichtsfeld ließ Stapen offen. Er konnte noch einige Stunden an der Oberfläche schwimmen.

Dann die Routine.

Kompaß und Uhr. Tiefenanzeiger, Warngerät für die Aqualunge. Der Gürtel wurde angelegt, die vier Schnallen geschlossen. Impulsfackel, Messer, Nahrungsmittel, die wenigen Kügelchen mit Medikamenten, die ihm helfen konnten.

»Alles ist vorhanden. Die Zeit ist günstig. Zurück zur Jacht!« sagte er laut.

Der Wind riß ihm die Worte von den Lippen. Er verschmierte den letzten Rest Spezialsalbe auf Lippen, Nase und in die Brauen, dann zog er die Handschuhe an und dichtete die Verbindungen ab. Nichts mehr konnte schiefgehen. Die Jacht würde ihn, einmal mit dem Programm des Abstiegs gespeist, an derselben Stelle abholen, an der sie ihn abgesetzt hatte. Vor fünfzehn Tagen.

Er fand ein paar losgerissene Felsbrocken, packte seinen gesamten Abfall in den Sack, band ihn flüchtig zu und warf ihn ins Wasser. Schnell sank er auf den Grund ab.

Vorsichtig glitt Stapen ins Wasser und führte eine schnelle Kontrolle durch. Alles war in Ordnung. Er orientierte sich am Kompaß und begann zu schwimmen.

Würde er noch leben, wenn Adagia ihm nicht geholfen hätte?

Er wußte es nicht.

Sie hatte für ihn den Einkauf besorgt, und sie würde die Kleidung auch wieder mitnehmen, denn eine Kontrolle war, zwar sehr unwahrscheinlich, aber grundsätzlich möglich. Nach wie vor suchten sämtliche Sicherheitskräfte nach ihm.

»Aber ich muß zu diesem Felsen dort!« sagte Stapen.

»Wir können weder nach Port Calagrana noch nach Proxime Bocca!« erwiderte Adagia. »Dein einziger Weg geht über Point Danger.«

»Ein poetischer Name!« gab er zu. »Und von dort schwimme ich dreihundert Kilometer, ja?«

Sie preßte sich an ihn und sagte:

»Nein!«

»Was dann?«

»Ich miete ein Boot, hole dich ab und bringe dich in die Nähe des Felsens.«

Er trug, als sie das Haus verließen, die Kleidung eines Seglers. Sie kamen unbehelligt durch die Kontrollen, weil sie sich wie ein Liebespaar verhielten. Niemand hielt es für möglich, daß jemand den Mörder unterstützen würde. Der Magnetkissenzug brachte sie mit zwei Stunden Fahrt nach Point Danger, einem Hafen, in dem hauptsächlich halbautomatische Erzfrachter anlegten. Der Jachthafen war klein, nicht besonders gut ausgebaut und verschlafen.

Während sich Stapen im Schatten der kleinen, dicht stehenden Bäume aufhielt, mietete Adagia Angelzeug für Großfische und ein starkes, schnelles Boot. Als sie das Zeichen gab, entfernte er sich und lief zwei Kilometer um eine Landzunge herum. Er sprang ins Wasser, als das Boot auf seinen Tragflächen an der Spitze eines Wirbels aus Gischt und Schaum heranraste. Sie half ihm ins Boot und nahm sofort Kurs auf den ausgemachten Punkt zwischen dem Felsen und Port Calagrana. Vier Stunden später waren sie dort.

Das Mädchen warf die Angeln aus und schaltete die Maschinen ab.

»Es ist makaber!« sagte sie.

»Ich weiß das«, erwiderte er. »Und ich weiß auch, daß ich ... daß es keinen Dank dafür gibt.«

Sie lächelte schwach.

»Das habe ich befürchtet!« gab sie zur Antwort.

Stapen hatte keine Zeit, sich über seine Ausdauer zu wundern. Er geriet jetzt in den Bereich der Strömung, die vom Land wegführte und in einer langen, weit geschwungenen Kurve aufs freie Meer hinauslief. Stapen fühlte, wie das Wasser an ihm riß und zerrte, wie er schneller als bisher vorankam, wie er sich mit den Bewegungen nicht mehr so anzustrengen brauchte. Trotzdem wünschte er, daß er den preßluftgetriebenen Torpedo noch hätte er würde sich wohler damit gefühlt haben.

»Was ist das?«

Rings um ihn schien plötzlich das Wasser zu kochen. Er hob den Arm aus dem Wasser und klappte die Scheibe herunter, schaltete die Luftversorgung ein. Als sich seine Augen an die veränderten Sichtverhältnisse gewöhnt hatten, sah er, daß ihn ein gewaltiger Fischschwarm umgab.

Das müssen Tausende sein! dachte er.

Sie waren etwa armlang, aber dick und plump. Sie schnappten nach einem Strom Partikel, der vom Grund heraufgerissen wurde und hier die Oberfläche erreichte oder die oberflächennahen Wasserschichten. Die Fische schienen blind vor Gier und Hunger. Sie rempelten ihn, schwammen vor ihm hin und her und behinderten einander. Er schlug einen rasenden Wirbel mit den Flossen und schwamm schräg aus diesem Hexenkessel heraus.

Fische schnappten nach seinen Fingern. Er hieb ihnen die Fäuste auf die stumpfen Schnauzen und auf die Augen. Andere schwammen zwischen seinen Beinen hindurch und behinderten ihn. Er stieß nach ihnen. Einige Augenblicke lang erfüllte ihn die kalte Panik. Dann sah er im grauen Wasser vor sich freien Raum.

Stapen schwamm weiter, klappte die Maske wieder hoch und atmete befreit die kühle Luft ein. Das Wasser war jetzt wesentlich kälter geworden. Er fühlte den Unterschied durch den isolierenden Stoff seiner Kleidung hindurch.

»Es dauert nicht mehr lange!« sagte er sich.

Der Sonnenuntergang erfüllte den Himmel. Riesige Wolkenbänke schoben sich hoch und bildeten bizarr ausgeleuchtete Barrieren. Der Ball der Sonne verschwand zwischen Schatten und färbte sich im Dunst der Atmosphäre glühend. Stapen drehte sich auf den Rücken und stellte das Rudern mit den Armen ein. Ein Blick auf den in Alkohol gelagerten Kompaß.

Die Richtung stimmt!

Der purpurn gefärbte Himmel war im Zenit ohne jede Wolke. Er wurde zusehends dunkler. Ein paar Sterne erster Größenordnung leuchteten hellrot und blitzend auf. In seiner Erinnerung gab es nur zwei solcher leuchtender Punkte. Es waren Adagia und Amarylis.

Der Abschied von Adagia war kurz und schweigsam gewesen.

Sie saßen am Rand des Bootes und starrten hinunter ins Wasser. Bisher hatte noch kein Fisch angebissen.

»Du mußt gehen!« sagte Adagia nach einem kurzen Blick auf die Uhr. »Es wird spät.«

»Ja!« sagte er einsilbig.

Er legte seinen Arm um ihre Schulter und zog sie an sich. Adagia zögerte, aber dann gab ihr Körper nach. Sie lehnte schwer gegen ihn. Das Boot begann zu schaukeln. Stapen sagte leise:

»Wir haben uns zu spät getroffen, Adagia. Es ging nicht anders. Hätte ich gewußt, was und wer hier auf mich wartet, wäre alles ganz anders ausgegangen.«

»Eines Tages werde ich auch dich vergessen haben!« sagte sie. »Spätestens dann, wenn das Ziel des Projekts erreicht ist.«

Stapen merkte sich inzwischen automatisch jede Information; so auch diese. Er nahm ihr Gesicht in die Hände und küßte sie lange und sehr zärtlich. Dann murmelte er:

»Vergiß mich nicht ganz.«

»Wohl kaum!« sagte sie. »Am liebsten möchte ich mitschwimmen.«

Er küßte sie ein letztes Mal und ließ sich ins Wasser gleiten. Er hob die Hand und sagte:

»Du weißt, daß ich dich nie vergessen werde.«

Sie sah ihn starr und schweigend an. Dann betätigte sie die Starter. Die Zwillingsmaschinen heulten auf, erzeugten einen drohenden Wirbel, und Stapen brachte sich in Sicherheit. Langsam schwamm er auf den Felsen zu und sah, wie das Boot Fahrt aufnahm, sich mehr und mehr aus dem Wasser hob und dann auf die Tragflügel kam und in einem Berg Gischt und Schaum verschwand.

Als er den Felsen erreichte, dachte er weder an Adagia noch an Amarylis. Er dachte nur noch an die nächsten Stunden. Die Stunden bis kurz nach Mitternacht.

Etwa gegen neun Uhr dreißig nachts überfiel ihn die erste Schwäche. Er handelte augenblicklich.

Zunächst drückte er auf einen Knopf und füllte dadurch zwei zusätzliche Luftkissen. Dann hakte er einige der Bleigewichte aus und schaltete den kleinen Motor ein.

Die winzige Maschine besaß für einige Stunden Energie. Sie füllte die Luftflaschen wieder, und die Arbeitswärme speiste ein Netzwerk aus Schläuchen mit geringem Durchmesser. Stapen merkte schon nach wenigen Sekunden, wie sein Körper wärmer wurde. Er trat langsam Wasser, holte die Getränkeflasche hervor, ein verformbares Plastikkissen, und nahm einen großen Schluck. Einer der Konzentratwürfel vervollständigte das Essen. Stapen spürte die Wärme, die vom Magen ausging, und hörte das zuverlässige Brummen der Maschine. Er trieb auch jetzt noch mit der Strömung.

»Ein Blick auf den Kompaß!«

Die Karte der Strömungen, über der er nächtelang mit Milan Tay 98 gesessen hatte, war sehr genau. Vermutlich hatten die Vorgänge der Apokalypse die Strömungsrichtungen nicht ändern können. Von einer großen äquatorialen Strömung bog hier ein schmaler Finger ab, ging hinüber zur Küste und löste sich in eine Anzahl von Armen aus. Eine Tiefenströmung kam außerhalb der Uferzone hoch, bog in die Horizontale ab und zog sehr schnell und in einem schmalen Streifen zurück zu der Hauptströmung.

Etwa zweihundert Kilometer vor dieser Einmündung war der Treffpunkt er lag auf demselben Grad, auf dem Stapen abgesetzt worden war.

Nachdem Stapen einige Sterne anvisiert und den Kompaß zu Rat gezogen hatte, wußte er, daß er sich genau an der Stelle befand, an der er erwartungsgemäß sein mußte.

Er befestigte das Mundstück auf dem halbleeren Kissen, knöpfte das Kissen mit dem Getränk wieder an das Brustteil des Anzugs und überlegte scharf. Hatte er einen Fehler gemacht?

»Nein!«

Er ließ sich eine Viertelstunde lang treiben. Die Arbeitswärme des Motors durchpulste ihn. Stapen klappte die Scheibe herunter und erhöhte die Sauerstoffzufuhr geringfügig.

»Weiter!«

Die Küste war nicht mehr sichtbar. Ein schwarzer Himmel lag über dem einsamen Schwimmer. Die Sterne leuchteten starr und rot. Cythera Minor Nova besaß keinen Mond. Stapen ging noch einmal seine Checkliste durch und stellte fest, daß alle Teile seiner Ausrüstung funktionierten, daß kein Zwischenfall aufgetreten war.

Er konnte beruhigt bleiben. Kein Grund für Herzklopfen, für Angst oder Furcht. Und auch die Jacht würde auf demselben Weg wieder landen und ihn an Bord hieven. Er schwamm weiter. Ruhig und konzentriert. Seine Bewegungen waren wieder locker und gelöst.

Das Langzeitprogramm richtete sich also eindeutig gegen den Aggressor aus dem Weltraum, der einen Sieg errungen hatte, über den niemand Freude empfunden hatte. Die Bomben Baudelaires hatten den Planeten verwüstet und unzählige Menschenleben gekostet. Mutation und totgeborene Säuglinge waren die Folge, die Elterngeneration war weitestgehend sterilisiert, und Tierwelt und Pflanzen degenerierten, wenn sie nicht in Form leicht radioaktiver Asche durch die Atmosphäre trieben.

Das Lang Zeitprogramm würde aber auf Baudelaire niemanden töten oder versklaven.

Also mußte sich die Generation, die jetzt auf Baudelaire, dem ärmsten Planeten des besiedelten Kosmos, heranwuchs, auf einen merkwürdigen Überfall gefaßt machen. Einen Überfall, der nicht Zerstörung und Tod zum Ziel hatte, sondern ...

»Sondern?« überlegte Stapen laut.

Sondern das Gegenteil?

Was war das Gegenteil von Tod? Leben! Das Gegenteil von Versklavung? Freiheit. Beides besaßen die Menschen Baudelaires. Aber sonst besaßen sie nicht viel mehr. Was bedeutete also das Gegenteil von Baudelaires bisherigem Zustand? Aufhebung der Ächtung? Das war gut möglich. Aber was hatte Cythera damit vor? Bestraften sie den Verbrecher, indem sie ihn beschenkten? Stapen war nicht in der Lage, aus den vielen Informationen, die sich anscheinend widersprachen, den richtigen Schluß zu ziehen.

Stapen sah auf die Uhr.

Elf Uhr und ein paar Minuten. Er legte sich wieder auf den Rücken, schwamm in der starken Strömung und spähte nach einem Zeichen des Raumschiffs aus. Er war sicher, daß er eine ungeheure Menge von Informationen besaß. Er war, wenn man ihn in Trance aushörte, ohne weiteres in der Lage, einen hervorragenden Abriß über Cythera Minor Nova zu geben.

Stapen war aber ebenso sicher, daß er einige Dinge ganz einfach übersehen hatte so etwa die restlose Auflösung des Langzeit-Problems.

Warum habe ich ihm nicht gesagt, was wir planen, dachte Adagia, als sie das Boot ablieferte.

Ich hätte ihm sagen können, was wir planen.

Vielleicht mit einem Vergleich?

Stapen, der als Bankrotteur hierher gekommen war, würde diesen Vergleich bestimmt verstehen und richtig interpretieren. Ein Mann rettet seinen Freund vor dem offensichtlichen geschäftlichen Ruin, der nicht nur sein Geschäft, sondern auch sein privates Einkommen vernichten würde und ihn darüber hinaus in hohe Schulden stürzte. Wenn nun dieser Wohltäter jeden Tag mehrmals seinem Freund berichtet, daß und wie er ihn gerettet habe, würde er binnen kurzer Zeit einen Menschen herangezüchtet haben, der seinem Retter gegenüber nur noch Beschämung und Verzweiflung empfinden konnte. Und Haß. Genau das hatte Cythera vor. Sie wollten Baudelaire eine konzentrierte Handvoll Wohltaten erweisen und dabei alle Planeten zusehen lassen, die der Homo sapiens jemals besiedelt hatte. Dieses Denkmal der Beschämung war, auf die Dauer gesehen, furchtbarer als jeder Vergeltungsschlag mit Waffengewalt.

Bei jedem Schluck Wasser, bei jeder funktionierenden Maschine, bei jeder der zahllosen kleinen Annehmlichkeiten des Lebens würde jeder Bewohner von Baudelaire an einen Namen denken.

Cythera Minor Nova!

Das war die Rache der fast Vernichteten. Sie würde in kurzer Zeit erfolgen. Das aber hatte sie ihm nicht gesagt, weil kein Bewohner Cytheras diese Information freiwillig preisgeben würde.

Warum eigentlich nicht? fragte sich Adagia.

Aber dann wurden ihre Überlegungen von dem unwiederbringbaren Verlust überschattet, den sie erlitten hatte. Er befand sich auf dem Weg zu seinem Abholpunkt. Alle ihre Träume und auch das Gefühl der Realisation zerstoben.

Ein Uhr nachts.

Stapen Crau geriet in Panik. Er vermißte das Raumschiff. Der winzige Empfänger in seinem Helm hatte nicht angesprochen. Eine Dreierfolge schriller Impulse sollte ihn aufmerksam machen. Es war rund eine Stunde nach dem vereinbarten Termin. Die Strömung ließ ihn nicht los und zerrte ihn mit sich.

Jede Minute mußten Geryon Ta 47 und Milan Tay 98 mit der kleinen Jacht herunterstoßen. Und mit Sved Amarylis an Bord. Stapen hatte seine gesamten Vorräte aufgebraucht und die Flüssigkeit ausgetrunken. Er war erschöpft und trieb mit der Strömung. Er wußte, daß er nicht mehr lange durchhalten konnte.

Die Batterien der Maschine waren erschöpft. Stapen fror. Vielleicht würde er an Unterkühlung sterben müssen. Vielleicht auch nicht wenn sie rechtzeitig kamen.

Die Luftkissen waren prall aufgeblasen. Er schwamm an der Wasseroberfläche und trieb dahin, machte nur noch schwache Bewegungen.

Die Bleigewichte waren bereits alle ausgeklinkt. Seine restliche Ausrüstung funktionierte tadellos.

Er schlief ein und wachte um drei Uhr auf.

Niemand war gekommen. Sie hatten ihn vergessen. Tiefe Niedergeschlagenheit ergriff ihn. Alles war umsonst gewesen. Es gab nicht einmal einen Felsen, auf dem er ausruhen konnte. Kein Signal. Nichts. Wieder wurde er bewußtlos und trieb weiter. Kilometer um Kilometer, Stunde um Stunde.

Stapen Crau hatte übersehen, daß sich während seiner Anwesenheit der Tag, an dem der Überfall erfolgt war, jährte. So wie Baudelaire geächtet worden war, so hatte man den bewußten Tag aus dem Gedächtnis der Überlebenden und deren Kinder gestrichen. Der einhundertsiebenunddreißigste Tag existierte nicht. Sämtliche Uhren des Planeten sprangen vom hundertsechsunddreißigsten direkt auf den hundertachtunddreißigsten über. Diese Information würde Stapen seinen Auftraggebern nicht übermitteln können, weil er sie nicht besaß.

Es konnte sein, daß sie ihn vierundzwanzig Stunden später, wenn sie pünktlich kamen, fanden. Es war leicht möglich, daß sie ihn nicht fanden, weil ihn die Strömung bis zu einem ganz anderen Punkt mitgerissen hatte.

Bis dahin waren es noch rund neunzehn, zwanzig Stunden.

Stapen Crau 36 war um vierundzwanzig Stunden zu früh gestartet. Als er das nächstemal erwachte die Sonne prallte auf die Scheibe vor seinen Augen , sah er nur ein Gesicht vor sich. Sved Amarylis.

Laßt sanft uns einander lieben ... dachte er mit letzter Kraft. Dann wurde er wieder ohnmächtig und trieb weiter. Vielleicht fanden sie ihn trotzdem, vielleicht nicht.

ENDE

Als nächstes TERRA-Taschenbuch erscheint:

Raymond F. Jones

Der Mann zweier Welten

Er bricht die Tabus seiner Welt

und findet das Tor zur Erde

Ein klassischer Science-Fiction-Roman

Ein Mann bricht die Tabus seiner Welt

»Ich heiße Ketan und bin ein Sucher!

Wie alle Bewohner von Kronweld bin auch ich aus dem Geburtstempel hervorgegangen. Meine Charaktereigenschaften, meine Fähigkeiten und meine sonstigen Daten sind im Karildex, der großen Maschine, registriert.

Ich scheine der einzige Bürger von Kronweld zu sein, der sich mit der Entstehung des Lebens beschäftigt. Alle anderen fürchten die Tabus und Verbote, die dieses Wissensgebiet umgeben.

Meine Visionen drängen mich, das Rätsel unserer Herkunft zu lösen. Ich fühle, daß Kronweld, vom Großen Rand und dem Feuerland umgeben, dem Untergang geweiht ist, wenn es nicht gelingt, das Tor zur anderen Welt zu öffnen.«

Ein klassischer SF-Roman aus der fernen Zukunft der Menschheit

TERRA-Taschenbuch Nr. 257 in Kürze überall im Zeitschriften- und Bahnhofsbuchhandel erhältlich. Preis DM 2,80.

[image: img1.jpg]

Ops/images/cover.jpg
verbotenen Welt - er ist ein Kundschafter aus

Er landet auf der v v
aus dem Al
DEUTSCHER EH_STDRUGK ol

Ops/images/img1.jpg
SCIENCE FICTION ROMAN
aus der Perry Rhodan-Redaktion

In geheimer Mission auf dem
Planeten des Atomschlags

Er heiBt Stapen Crau, sein Geburtsort ist der Planet Cassade. Auf
dem abgelegenen Planeten Baudelaire haben seine Reisen durch
das All ein jahes Ende gefunden. Stapens Geldmittel sind erschipft,
und er findet auf Baudelaire keine Maglichkeit, sich eine Passage
zu einer anderen Welt zu verdienen.

Als Stapen fast am Ende ist, schaltet sich die Raumbehdrde
Baudelaires ein. Sie bietet ihm eine Chance, den Planeten zu
verlassen.

Stapen Crau willigt ein. Aber der Preis, den er dafiir entrichten
muB, ist hoch — vielleicht zu hoch, denn Stapen soll eine Mission
erfiillen, die ihn das Leben kosten kann.

Er soll den Planeten Cythera erkunden, der fiinfzig Jahre zuvor
Ziel eines atomaren Vernichtungsschlags der Raumflotte von
Baudelaire war. Er soll feststellen, welche Rachepldne die Nach-
kommen der Menschen von Cythera, die den Atomangriff iiber-
lebten, gegen Baudelaire verfolgen.

Ein Roman aus dem Jahr 4000.

DM 2,80

Osterreich S 21,~
Schweiz sfr 3,60

Italien Lire 800
Belg./Lux. F 45—
Frankreich FF 5,50

EIN TERRA-TASCHENBUCH Helan hl $.00

