

Perry Rhodan Neo - Die Zukunft beginnt von vorn 0001

Frank Borsch - Sternenstaub

Lächeln Sie! Verdammt, lächeln Sie!, hatte Pounder befohlen.

Also lächelte Perry Rhodan, als er am frühen Morgen des 19. Juni 2036 mit seiner Crew die endlose Betonwüste des Startareals von Nevada Fields überquerte. Er lächelte, als zerrte der schwere Raumanzug nicht wie ein Bleigewicht an ihm, das ihn mit aller Gewalt auf der Erde zurückhalten wollte. Er lächelte, als bade er nicht in Schweiß. Er lächelte, als ginge es nur um sein eigenes und das Leben seiner Crew. Er lächelte, damit keiner der Millionen Zuschauer, die weltweit und von den Tribünen am Rand des Startfelds aus ihren Marsch verfolgten, auf den Gedanken kam, dass hinter seinem Lächeln weit mehr stecken könnte: nämlich, dass das Schicksal der gesamten Menschheit auf dem Spiel stand.

Hinter ihnen blieb das Kontrollcenter des Raumhafens zurück. In dem Labyrinth von Gebäuden arbeiteten Hundertschaften von Spezialisten fieberhaft an den letzten Startvorbereitungen. Unterstützt wurden sie dabei von Zehntausenden weiteren, über Nordamerika und den Globus verteilt, die ihre Arbeit ergänzten, überwachten und gegebenenfalls korrigierten.

Vor ihnen ragte der Startturm auf, so hoch, dass Rhodan der Verschlussring des Raumanzugs schmerzhaft in den Nacken schnitt, wenn er den Kopf nach hinten legte, um das wuchtige Gebilde in seiner Gesamtheit zu überblicken.

Am Startturm, dessen überwältigende Präsenz Rhodan in diesem Augenblick an die monumentalen Kathedralen des europäischen Mittelalters erinnerte, stand, dampfend und zischend, durch zahllose Kabel und Leitungen mit den Systemen des Turms verbunden, die Rakete, die ihn und seine Männer aus dem Griff der Erde katapultieren würde. Und auf ihrer Spitze ruhte ihr Raumschiff, die STARDUST. Stummelflügel zeigten an, dass das Schiff für den atmosphärischen Flug und mithin für eine Rückkehr zur Erde ausgelegt war.

Bull, der an Rhodans Seite ging, schnaubte. »Wenn ich Pounder in die Finger kriege! Will uns zum Mond schießen - und lässt uns die letzte Meile zu Fuß marschieren! Was denkt er sich nur?« Dem stämmigen Systemadministrator und Copiloten lief der

Schweiß In Strömen über die Stirn und den Nacken hinunter in den Raumanzug, der für eine Vielzahl von Extremsituationen konstruiert war, nur nicht für Spaziergänge auf der Erde.

»Pounder hat seine Gründe«, sagte Rhodan, der seinen Freund kannte. Ihn und Bull verband seit ihren Tagen als Testpiloten der US Air Force eine Vertrautheit, die weit über die hinausging, die selbst enge Freunde miteinander verband. Eine Kleinigkeit zu finden und sich an ihr festzuhalten, komme, was wolle, war Bulls bevorzugte Strategie, mit Druck umzugehen. Sie funktionierte bestens. Bull war beileibe kein Mann ohne Furcht. Doch er handelte wie einer, wenn es darauf ankam - und er hatte den unschätzbaren Vorteil, von anderen unterschätzt zu werden.

»Pounder hat immer seine Gründe.« Bull ließ nicht locker. Er hätte seinen Worten mit beiden Händen Nachdruck verliehen, hätte ihn nicht der Helm gehindert, den er unter den rechten Arm geklemmt hatte. Pounder hatte auf die Helme bestanden. »Aber wieso muss der grausame alte Mann sie ausgerechnet an uns ausleben!«

»Vielleicht, weil wir uns freiwillig gemeldet haben?«

Rhodans Einwurf warf Bull nur einen Augenblick lang aus der Bahn. »Freiwillig? Er hat uns breitgeschlagen! Pounder ist...«

Die Stimme Pounders, die aus den Ohrhörern der Crew drang, schnitt Bull das Wort ab.

»... danke Ihnen für Ihr zahlreiches Erscheinen. Um ehrlich zu sein, hatten wir nicht mit einem solchen Interesse an unserer Mission gerechnet. Wir müssen deshalb etwas zusammenrücken. Darf ich die anwesenden Herren bitten, den Damen Ihre Stühle anzubieten? Ich danke Ihnen.«

Die Pressekonferenz. Anberaumt für die letzten Minuten des Countdowns, widerwillig, wie es der Öffentlichkeit scheinen musste, tatsächlich von Pounder vom ersten Moment an fest eingeplant. Pounder sorgte dafür, dass seine Männer sie zumindest mithörten.

»In den folgenden Minuten gebe ich Ihnen einen kurzen Überblick über die Mission der STARDUST. Ich darf Sie bitten, mich nicht zu unterbrechen. Sie werden später noch ausgiebig Gelegenheit erhalten, Fragen zu stellen.«

Rhodan hörte ein Surren, das von der überforderten Klimaanlage stammen musste. Rhodan malte sich aus, wie sich die Journalisten in den - natürlich von Pounder persönlich ausgesuchten - viel zu kleinen Raum quetschten und artig seiner Regie folgten. Pounder war ein korrekter Mann, zu Unrecht von seinen - zahlreichen - Gegnern als rücksichtslos beschimpft. Er zog nur stur seine Linie durch. Widerstand war zwecklos. Das wusste Rhodan, das wusste die Crew der STARDUST, das wussten die versammelten Journalisten.

»Ich will ehrlich zu Ihnen sein«, fuhr Pounder fort. »Wir haben ein Problem. Der Funkkontakt zu Armstrong Base, unserem Forschungsstützpunkt auf der erdzugewandten Seite des Mondes, ist seit 27 Tagen unterbrochen. Wir haben deshalb beschlossen, nachzusehen, was dort los ist.«

Ein Raunen. Die Journalisten fühlten sich bestätigt. Ihr Instinkt hatte sie nicht getrogen. Etwas ging vor. Und endlich würde ihnen Pounder persönlich, Flight Director der NASA und Übervater der bemannten Raumfahrt, Auskunft geben.

»Um haltlosen Spekulationen Einhalt zu gebieten, will ich klarstellen, dass kein Anlass für übertriebene Besorgnis besteht. Zugegeben, der Mond ist ein Ort von äußerster Lebensfeindlichkeit. Er besitzt keine Atmosphäre, die Temperaturen schwanken zwischen 130 Grad plus und 160 Grad minus. Material und Menschen sind extremen Belastungen ausgesetzt. Aber vergessen Sie nicht: Armstrong Base wurde für diese Bedingungen entworfen.«

Er gab ihnen »den Pounder«, wie Bull es nannte. Rhodan kannte keinen anderen Menschen, der Fakten - und nichts anderes benutzte Pounder, jede einzelne seiner Aussagen würde der kritischen Prüfung der Journalisten standhalten - mit derselben Zielsicherheit zu beliebigen Gebilden von zwingender Logik arrangierte. Pounder war ein Genie darin, die Dinge immer genau so hinzubiegen, wie es ihm genehm war.

»Ein Ausfall der Funkgeräte stellt deshalb kein ungewöhnliches Geschehnis dar. Für die Mannschaft von Armstrong Base muss das wenig bedeuten. Der Stützpunkt ist darauf ausgelegt, bis zu sechs Monate autark zu operieren.«

Ein Genie und ein Gönner. Pounder hatte Rhodan zur NASA geholt. Pounder hatte in dem Hexenkessel der Intrigen und Eifersüchteleien, die die in sich abgeschlossene Welt der Weltraum

agentur darstellte, seine schützende Hand über ihn gehalten, um ihn schließlich zum Kommandanten der STARDUST zu bestimmen. Rhodan hatte Pounder viel zu verdanken. Und er hatte gelernt, der Magie des alten Mannes zu widerstehen. Man musste nur genau zuhören. Dann, mit etwas Glück, erwischte man den Augenblick, an dem Pounder das Reich der objektiven Fakten verließ. Pounders Ausführungen über die Bedingungen auf dem Mond, die Beschaffenheit der Mondstation - sie waren korrekt und bildeten doch nur die Vorbereitung für seinen Sprung in das Reich der Täuschung.

»Dennoch haben wir uns entschlossen, auf dem Mond nach dem Rechten zu sehen. Die Tradition der NASA gebietet uns, dem Leben unserer Astronauten bedingungslosen Vorrang einzuräumen. Und trotz der einschneidenden Budgetbeschränkungen, die uns der Kongress kurzsichtigerweise auferlegt hat, sind wir dieser Tradition verpflichtet.«

Der Sprung. So unmerklich, dass keiner der Journalisten Verdacht schöpfen würde. Natürlich, die NASA gab notfalls Millionen aus, um das Leben eines einzelnen Astronauten zu retten. Aber die Mission der STARDUST kostete ein Vielfaches dessen - und auf dem Spiel stand weit mehr als das Leben der 14-köpfigen Besatzung der Mondstation.

»Die STARDUST wird um 7.10 Uhr Pacific Standard Time zu einer Erkundungsmission aufbrechen. Bei der STARDUST handelt es sich um den Prototyp des Lunar Shuttles, kurz LS, das die Versorgung von Armstrong Base erheblich vereinfachen und den Weg zu einer permanenten Kolonie auf dem Mond ebnen wird. Der Flug zum Mond wird gleichzeitig der Jungfernflug des Shuttles. Ich kann Ihnen versichern, dass wir alle, die seit Jahren an diesem Projekt arbeiten, ebenso aufgeregt und erfreut sind wie Sie, dass dieser Augenblick gekommen ist.«

Schöne - und wahre - Worte zur STARDUST. Keines zu dem stündlich erwarteten Ausbruch das Mount St. Helens in Oregon, der den Start unmöglich gemacht hätte. Keines zu der Trägerrakete, die die STARDUST in den Himmel tragen würde. Die STARDUST hatte drei Jahre auf ihren Jungfernflug gewartet, während Prototyp um Prototyp der neuen NO VA-Serie den Wüstenmäusen Nevadas ein Feuerwerk nach dem anderen beschert hatte. Ohne die NOVA-Raketen hatte die NASA keine Möglichkeit besessen, die STARDUST in einen Orbit um den Mond zu bringen.

»Für den Erfolg der Mission garantiert die hochkarätige Crew der STARDUST. Ich will Ihnen ihre Mitglieder kurz vorstellen. Ausführliches audiovisuelles Material zu den Männern, dem Lunar Shuttle und allen übrigen damit verbundenen Themenkomplexen finden Sie im Anschluss an diese Konferenz auf Ihren Journalisten-Web-Accounts.«

Rhodan erreichte den Startturm. Bodenpersonal in Einsatzanzügen reichte ihnen Flaschen mit Elektrolytmischungen. Sie gewährleisteten einen optimalen Flüssigkeitshaushalt der Astronauten, während gleichzeitig der enthaltene Süßstoff ihren leeren Mägen die Illusion von Nahrung vortäuschte. Rhodan und seine Männer hatten seit 24 Stunden nichts mehr gegessen. Eine Vorkehrung, um das Risiko zu minimieren, an Erbrochenem zu ersticken.

Die Tür des Lifts glitt zur Seite. Rhodan trat in die Kabine, die Übrigen folgten. Die Tür schloss sich, und die vier Männer fanden sich in einer stickigen Enge wieder, die diejenige vorwegnahm, in der sie die nächsten Tage und Wochen verbringen sollten.

Ruckelnd fuhr der Lift an.

»Kommandant und Pilot der Mission ist Major Perry Rhodan. Major Rhodan ist 37 Jahre alt, ledig, Absolvent der University of California in Berkeley und einer unserer besten Testpiloten. Und bevor Sie jetzt ungezogen sind und mich gegen meinen ausdrücklichen Wunsch mit Zwischenfragen drangsalieren: Ja, es handelt sich bei ihm um denselben Rhodan, der durch seine schnelle Reaktion im März 2032 einen frühen Prototyp des LS vor dem Absturz bewahrte. Seit dieser Zeit wird er von seinen Kameraden als der >Sofortumschalter< bezeichnet - auch wenn diese Bezeichnung, wie ich Ihnen versichern kann, ihm äußerstes Unbehagen bereitet.«

Letzteres war wenigstens eine Aussage, der Rhodan zustimmte. Der Prototyp hatte nicht mehr auf die Steuerung reagiert. Rhodan hatte einfach das Naheliegende getan: den Bordcomputer heruntergefahren und den Prototyp gelandet, der eigentlich nur durch die Hunderten von chirurgisch feinen Korrekturen flugfähig war, die der Bordcomputer in jeder Minute vornahm. Neben die Piste, aber immerhin hatte er den Prototyp,sich selbst und die Besatzung in einem Stück heruntergebracht.

»Systemadministrator und Copilot ist Captain Reginald Bull. Captain Bull ist 36 Jahre alt, ledig und blickt auf 24 erfolgreiche absolvierte Weltraummissionen zurück, unter anderem eine Mondumkreisung. Der Flug der STARDUST wird ein Jubiläum für ihn sein - die NASA gratuliert ihm von ganzem Herzen.«

»Danke schön, Pounder!« Bull strich sich mit der Hand so heftig durch das rote Bürstenhaar, dass Schweißtropfen durch die Liftkabine spritzten. »Ich hätte mir kein schöneres Geschenk als dieses Himmelfahrtskommando vorstellen können!«

»Als Bordastronom und Nutzlastspezialist fungiert Captain Clark G. Flipper. Captain Flipper ist 32 Jahre alt, somit der Junior der Crew, aber das sollte niemand über seine Qualifikation hinwegtäuschen. Und an dieser Stelle gestatten Sie mir bitte eine persönliche Bemerkung: Die meisten von Ihnen werden von den im Netz kursierenden Gerüchten gehört haben. Das ist eine unangenehme, aber unvermeidliche Begleiterscheinung unseres modernen Daseins. Mit Captain Flippers Einverständnis teile ich ihnen mit, dass diese Gerüchte nicht ohne Grundlage sind. Captain Flipper hat in der Tat einen schweren Schicksalsschlag zu verkraften. Ich möchte mich an dieser Stelle ausdrücklich für seine Entscheidung bedanken, sich dennoch an der Mission der STARDUST zu beteiligen. Wir alle stehen in seiner Schuld.«

Rhodan versuchte vergeblich Blickkontakt mit Flipper aufzunehmen. Der Astronaut starrte auf den Boden. Rhodan fragte sich, was in dem Kameraden vorgehen mochte. Er kannte die Antwort, die Bull gegeben hätte: nichts. Flipper war ein Frauenheld, der jede Woche mit einer anderen kam. Was machte es schon, dass eine von ihnen jetzt verschollen war? Im Gipfelbereich des Annapurna-Massivs, in der Todeszone über 6000 Meter, die es an Lebensfeindlichkeit mit der Oberfläche des Mondes aufnehmen konnte? Der letzte Funkkontakt mit Beths Gruppe lag über 36 Stunden zurück; nach menschlichem Ermessen musste sie längst tot sein.

»Mach dir keinen Kopf. Flipper wird darüber wegkommen. Nächste Woche hat er drei neue«, hatte Bull versichert, als Rhodan seine Bedenken mit ihm geteilt hatte, und damit war für seinen Freund das Thema erledigt gewesen.

Nicht für Rhodan. Beth war eine unter tausend, ja. Aber sie war die eine, zu der Flipper immer wieder zurückgekehrt war, sein Anker. Und jetzt war sie so gut wie tot, und Flipper, der große Junge mit den verträumten Augen, starrte nur noch zu Boden.

»Dr. Eric Manoli wird die Mission der STAKDUST als Bordarzt und Materialforscher begleiten. Dr. Manoli ist 46 Jahre alt, ein Veteran zahlreicher Orbitalmissionen und dürfte Ihnen ein Begriff für seine Forschungsarbeiten auf dem Gebiet zellulärer Veränderungen sein. Es ist uns eine Ehre, dass Dr. Manoli sich entschlossen hat, an der Mission der STARDUST teilzunehmen.«

Manoli war eine der Bedingungen, die Rhodan gestellt hatte. Er war ein Fels in der Brandung, ein Mann von unerschütterlicher Ruhe und damit genau das, was Rhodan an Bord der STARDUST als Ausgleich für den impulsiven Bull und den - unter normalen Umständen - quirligen Flipper brauchte.

»Meine Damen und Herren, Sie sehen mich verblüfft und geschmeichelt von Ihrem Interesse. Ich wünschte, wir könnten für unsere übrige Arbeit mit einem vergleichbaren Interesse Ihres Standes rechnen. Gerade in diesem Augenblick dringt eine unserer unbemannten Sonden in das bislang nahezu unerforschte Ringsystem des Jupiters - ja, Sie haben richtig gehört, Jupiter! - ein. Unsere Wissenschaftler erwarten wertvolle neue Erkenntnisse zur Entstehung des Jupiters, ja zur Entstehung unseres Sonnensystems insgesamt. Sie werden eine Auswahl der besten Aufnahmen in Ihren Datencaches finden. Ich bitte um Beachtung!«

Der Lift hielt an, die Tür gab den Weg frei. Rhodan trat heraus und fand sich beinahe zweihundert Meter über dem Talgrund von Nevada Fields wieder. Die Luft war trocken und kühl. Ein Spezialist stand an der Luke der STARDUST und hielt den Astronauten die geöffnete Hand hin. Rhodan zog die Sonde ab, die er an der linken Seite des Halses getragen und die ihre medizinischen Daten an das Kontrollcenter gefunkt hatte. Seine Kameraden taten es ihm gleich.

»Viel Glück!«, wünschte ihnen der Spezialist.

»Danke, wir werden es gebrauchen können!«, schnaubte Bull, dann zwängten sich die vier Astronauten in das Schiff.

Ein letztes Mal hörte Rhodan die Stimme Pounders:

»Meine Damen und Herren, ich sehe, dass die Crew der STARDUST das Schiff betreten hat. Ich bitte Sie, die letzten Augenblicke vor dem Start mit mir in würdigem Schweigen zu begleiten.«

Und ohne bohrende Fragen zu stellen!, fügte Rhodan wortlos hinzu, aber es war nur ein flüchtiger Gedanke, zu sehr nahm ihn die Aufgabe ein, die vor ihnen lag.

Er wuchtete sich auf die Konturliege und setzte den Helm des Raumanzugs auf. Die Liege zitterte. Es waren Vibrationen, die sich von der Trägerrakete auf die STARDUST übertrugen. Rhodan hörte ein Knistern. Es stammte von dem Hörer, der in seinem linken Ohr steckte.

Bull kletterte in die Liege neben ihm und setzte ebenfalls den Helm auf. Er drehte den Kopf in Rhodans Richtung und sagte: »Übrigens, nur noch eins, bevor uns dieser Riesenknallfrosch unter unserem Hintern um die Ohren fliegt: Es war mir ein Vergnügen, dein Freund gewesen zu sein.«

»Halt den Mund! Du verdammter ...«

Rhodans Worte gingen in dem Aufbrüllen unter, mit dem die Triebwerke der Trägerrakete anliefen. Sie gehörten zu der knapp 150 Meter hohen NOVA, der letzten Hoffnung der Weltraumagentur, Armstrong Base dauerhaft halten zu können. Die Ingenieure und Techniker hatten die Rakete aufgrund ihrer Neigung, kurz nach dem Start in gewaltigen Explosionen zu zerbersten, bis vor Kurzem ironisch als »Supernova« bezeichnet - bis Lesly Pounder den Start der STARDUST angeordnet hatte. Seitdem wagte sich niemand mehr an den Scherz.

Rhodan hatte nicht glauben wollen, dass Pounder einen solchen Wahnsinn anordnen könnte.

Aber dann hatte der Flight Director Rhodan in sein Haus eingeladen und ihm bestätigt, dass in diesem Augenblick die Trägerrakete startklar gemacht würde, um die STARDUST zum Mond zu tragen.

Auf Rhodans entgeisterte Frage, was ihn zu diesem Wahnsinn bewege, hatte Pounder die Zange, mit der er auf dem Grill seines Gartens ein Steak wendete, zur Seite gelegt, in die Hosentasche gegriffen und ihm ein Foto hingehalten.

Es war das letzte Bild gewesen, das die Mondstation übermittelt hatte, aufgenommen von der Kamera einer autonomen Sonde auf der erdabgewandten Seite des Mondes.

Es zeigte einen Krater. Er war groß, durchmaß knapp drei Kilometer. Und im Ring, hoch wie das Gebirge, ein gewaltiger, runder Umriss. Zu symmetrisch, zu gleichmäßig, um natürlichen Ursprungs zu sein.

Nicht von dieser Welt.

Das Ende der Welt, wie die Menschheit sie kannte.

Rhodans Ziel. Die Haupttriebwerke setzten ein und trugen die STARDUST und ihre Crew in den Himmel.

»Da sind sie!«, rief Sid.

Der Junge ließ John Marshall stehen. Er rannte los und drängte sich durch die Menschenmenge zu dem Drahtzaun, der die Zuschauertribüne vom Startfeld von Nevada Fields abgrenzte. Dort angekommen, hakte Sid die Finger in die Maschen ein und drückte das Gesicht fest gegen den Draht.

Marshall folgte ihm und entschuldigte sich nach allen Seiten für das rücksichtslose Benehmen des Jungen. Ihm war flau im Magen. Marshall mied Menschenansammlungen nach Möglichkeit. Sie machten ihn nervös. Dazu steckten ihm die neununddreißig Stunden Busfahrt in den Knochen, die Houston von der Wüste Nevadas trennten. Erhebliche Strapazen, um einem Ereignis beizuwohnen, das für John Marshall keines war.

Im Licht der Morgensonne mühten sich vier dunkle Punkte, ein rissiges Betonfeld zu überqueren, das bessere Tage gesehen hatte. Sie erinnerten Marshall an Ausrufezeichen. Der Mensch bildete den Punkt, der lange Schatten den Strich des Zeichens.

»Was meinst du, John?«, fragte Sid, als Marshall sich neben ihn stellte. »Sind das Rhodan und Bull, die vorne sind?« Der Junge keuchte vor Aufregung und Anstrengung.

»Kann sein. Rhodan ist der Kommandant, nicht?«

»Ja!« Sid zog den Kopf etwas zurück und nickte heftig. Es machte ihm nichts aus, dass Marshall ihn etwas fragte, das er selbst ihm schon mindestens hundertmal erzählt hatte. »Und Bull ist der Copilot der STARDUST. Die beiden sind bestimmt dicke Freunde. Was meinst du?«

»Bestimmt.«

Sid angelte seinen verbeulten Pod aus der Tasche und richtete ihn auf das Startfeld. Ein Modell aus den späten Zwanzigern, aber der ganze Stolz des Jungen. Sid hatte es eigenhändig in der Werkstatt des Shelters repariert, hatte von irgendwoher die Ersatzteile aufgetrieben, die es eigentlich längst nicht mehr gab. Der Junge rief die Teleskopfunktion auf, zoomte die Astronauten heran.

Die Punkte wurden größer, aber pixeliger. Nichts zu erkennen, fand Marshall. Sid schien es nicht zu kümmern. Er filmte die Punkte und murmelte dabei leise vor sich hin.

Marshall hatte den Jungen noch nie so aufgeregt gesehen. Sid Gonzalez war ein stilles Kind. Ein Außenseiter in der Bande von Außenseitern, denen John Marshall versuchte, mit dem Pain Shelter ein Zuhause zu geben. Ein Eigenbrötler, der sich dieser Welt versagte und die meiste Zeit allein in seinem Zimmer verbrachte, umgeben von Weltraumpostern und Raumschiffmodellen.

Kurz: Sid Gonzalez war John Marshalls Sorgenkind.

Er hatte ihn auf der Straße aufgelesen, wie alle seine Schützlinge. Ein dürres Kind, das den Kopf immer gesenkt hielt, weil es nicht vermochte, einem anderen Menschen in die Augen zu sehen, und unentwegt in der panischen Angst lebte, dass »er ihn holte«. Ohne dass Sid jemals ein Wort darüber zu entlocken gewesen wäre, wer angeblich hinter ihm her war. Marshall vermutete, dass »er« nicht existierte. Sid hatte auf der Straße viel durchgemacht und musste die Summe seiner schlechten Erfahrungen in einer imaginären Person konzentrieren.

Drei Jahre waren vergangen, seit Marshall Sid aufgenommen hatte. Aus dem dürren Kind war ein dicker Teenager mit fettigem Haar und Hasenzähnen geworden. Den Kopf hielt Sid nicht mehr gesenkt. Seitdem er auf dem Raumfahrttrip war, reckte er sein Haupt nach oben, den Sternen entgegen. Doch einem Menschen ins Auge zu blicken, war ihm immer noch fast unmöglich.

Marshalls Sorgenkind ... und sein Liebling. Wieso, war ihm ein Rätsel. Sid hatte wenig Liebenswertes an sich. Und doch ertappte sich Marshall, der den ehernen Grundsatz hatte, alle seine Schützlinge gleich zu behandeln, wie er für Sid Ausnahmen machte.

Ausnahmen, die sich nicht rechtfertigen ließen.

Wie etwa den Shelter vier Tage lang sich selbst zu überlassen, mit Sid Gonzalez einen Greyhound-Bus zu besteigen, dreitausend Kilometer über bröckelnde Highways zu holpern, eingepfercht in eine Kabine, die enger und stickiger war als die eines Raumschiffs, um einem Ereignis beizuwohnen, das ihn bestenfalls als ein absurder Anachronismus aus dem vorigen Jahrtausend anmutete. Die Träume, die sich einst an die Raumfahrt geknüpft hatten, waren längst ausgeträumt.

»Rhodan und Bull!«, rief Sid. »Habe ich es nicht gleich gesagt?«

Rechts neben der Tribüne war ein großes LED-Display zum Leben erwacht. Es zeigte die vier Astronauten in Nahaufnahme. Sie trugen Raumanzüge, hatten die Helme unter die Arme geklemmt.

Schweiß stand den Männern in Perlen auf der Stirn. Die Sonne war erst vor einer knappen Stunde aufgegangen, aber in der Wüste Nevadas entfaltete sie im Juni eine überwältigende Kraft.

Marshall fragte sich, wieso man die Astronauten auf diese Weise quälte. Wieso fuhr man sie nicht einfach zu der wartenden Rakete? Dieser Marsch war sinnlos.

Sinnlos wie dieser Flug, der sich hochtrabend »Mission« nannte.

Lautsprecher knackten, und eine Stimme hallte blechern über die Tribüne. Sid erkannte sie sofort.

»Lesly Pounder!«, rief er. »Der Flight Director der NASA. Das mit der NOVA-Rakete war seine Idee!«

Pounder gab eine Pressekonferenz, erklärte Journalisten das Wie und Warum der Mission. Seine Stimme wurde aus einem Saal übertragen, der sich irgendwo in dem Gewirr von Zweckbauten befinden musste, das sich am jenseitigen Ende des Startfelds an- schloss. Vielleicht in der spitzen Nadel des vierzigstöckigen Kontrollturms, der aus dem Gewirr herausstach?

John Marshall behagte die Stimme nicht. In seinem früheren Leben, bevor er den Shelter gegründet hatte, war er Investmentbanker gewesen. Er hatte seine Tage damit verbracht, vor Displays zu kauern und Gelder hin- und herzuschieben, abstrakt erscheinende Zahlenkolonnen, die tatsächlich Menschenschicksale bedeuteten. Die übrige Zeit hatte er in Konferenzen verbracht, in denen man ihm von todsicheren Investments erzählt hatte, die sich zumeist als Spekulationsblasen entpuppt hatten.

Dieser Pounder log. Er verschwieg den eigentlichen Kern des Flugs. Marshall war sich sicher. Er hatte von jeher ein unheimlich anmutendes Gespür für Lügen gehabt.

Pounder stellte die Mannschaft der STARDUST vor, begann mit dem Kommandanten.

»Perry Rhodan, der Sofortumschalter!«, japste Sid. »Weißt du, wieso man ihn so nennt?«

Natürlich wusste Marshall es nach der langen Fahrt. Aber er spielte für Sid den Unwissenden. Es tat gut, zu erleben, wie der Junge aus sich herausging. »Nein, wieso?«, fragte er.

»Er hat das Lunar Shuttle gerettet! Vor ein paar Jahren. Alle Systeme hatten ausgesetzt und ...« Sid fuchtelte mit den Armen, spielte das atemberaubende Manöver nach, mit dem Rhodan das Fahrzeug und sein eigenes Leben gerettet hatte. Der verbeulte Pod diente dem Jungen dabei als Shuttle. »Rhodan ist ein Held!«, schloss er schließlich, nachdem der Pod sanft auf einer Zuschauerbank aufgekommen war. »Niemand sonst hätte das Shuttle retten können!«	

Ein Held...?

Marshall sah zu dem Display, musterte die vier Astronauten. Sie lächelten. Es war ein aufgesetztes Lächeln, wirkte gezwungen. Doch da war noch mehr. In den Gesichtern las Marshall Entschlossenheit, Anspannung, aber auch Abenteuerlust. Helden? Marshall zweifelte nicht daran, dass sie nur die besten Absichten verfolgten, dass sie in ihrem Feld die Besten der Besten waren.

Und genau das wollte sich Marshall nicht erschließen.

Wieso gaben sich Menschen von diesem Format mit einem offensichtlich sinnlosen Unternehmen wie der Raumfahrt ab?

Zugegeben, es brauchte gehörigen Mut, in ein Raumschiff zu steigen, das ein die Spitze einer Rakete montiert war, die im Grunde genommen nichts anderes als einen riesigen Treibstofftank darstellte, der beim kleinsten Defekt zu explodieren drohte - und diese Drohung wahrzumachen pflegte. Deutlich mehr Mut, gestand sich Marshall unumwunden ein, als er selbst aufgebracht hätte.

Doch wozu taugte dieser Mut?

»... stell dir vor, John, was es bedeutet, wenn die Rettungsmission gelingt?«, fragte in diesem Moment Sid, als hätte er seine Gedanken erraten. »Alle Welt wird die Heldentat der STARDUST bewundern. Der Kongress wird endlich wieder ausreichend Mittel für die Raumfahrt freigeben. Die NASA kann ihre Pläne verwirklichen. Menschen können zu unseren Lebzeiten zum Mars fliegen - und noch weiter!«

Der Junge redete, als wäre er in der Marketingabteilung der Weltraumbehörde angestellt. John erwiderte nichts. Möglich, dass Menschen bald zum Mars flogen. John bezweifelte es. Und selbst wenn es geschehen würde, blieb die Frage: wozu?

Dort draußen gab es nur Vakuum, totes Gestein und - auf manchen Planeten - tödliche Gase. Der Mensch war nicht für den Weltraum geschaffen. Die Erde war die Heimat der Menschheit, würde es immer bleiben. Und es war ihre Pflicht, nach ihrer Heimat zu sehen. Sie mussten es. Oder die Menschheit würde nicht überleben.

Marshall musterte die Gesichter der Astronauten, konzentrierte sich auf Perry Rhodan. Was mochte in diesem Mann vorgehen? Musste er nicht Zweifel an ihrer Mission hegen?

Die STARDUST sollte zum Mond fliegen und nach Armstrong Base sehen. Der Funkkontakt zu der Basis war abgebrochen. Das Schicksal von 18 Männern und Frauen stand auf dem Spiel. Möglicherweise waren sie längst tot, mit Sicherheit in Not. Sie zu retten war ein Unterfangen, das »das Gute im Menschen bewies«, wie Pounders knarrende Stimme in diesem Moment verkündete.

Das mochte zutreffen. Aber bewies es auch die Intelligenz des Menschen?

Sid hatte ihm im Bus die winzigste Einzelheit der bevorstehenden Mission mitgeteilt. Zahlen, Maße, Superlative. Marshall hatte sie beinahe im selben Moment vergessen, in dem er sie gehört hatte. Bis auf eine: 3,5 Milliarden Dollar. So hoch waren die geschätzten Kosten für den Flug der STARDUST. Knapp 200 Millionen Dollar pro Leben, das ihre Mission im besten Falle retten würde.

Wie viele Leben hätte man auf der Erde mit dieser Summe retten können?

Der Shelter, den Marshall begründet hatte, gab einunddreißig Kindern eine Heimat. Für mehr reichten die Dividenden der Stiftung nicht, die er von seinen Boni als Investmentbanker gegründet hatte. Einunddreißig von mehreren Tausend, die sich elternlos auf den Straßen von Greater Houston durchschlugen. Überließ man die Straßenkinder sich selbst, war ihre Existenz kurz und hässlich.

Half man den Kindern, gab man ihnen nur die faire Chance, die jeder Mensch verdiente, konnten sie Wunder wirken. Marshall glaubte fest daran.

Die Astronauten erreichten den Startturm. Stählerne Greifer wuchsen in regelmäßigen Abständen aus dem Gerüst, stützten die Rakete, in deren Spitze Rhodan und seine Kameraden in den Himmel reiten wollten. Die Rakete war eine NOVA. Sid hatte ihm alles darüber erzählt. Ein Meisterwerk der Ingenieurskunst, das auf Konzepten aus den Sechzigern des letzten Jahrhunderts beruhte. Einer Ära, in der die Reise zu den Planeten des Sonnensystems nur eine Frage der Zeit erschienen war. Mit dem kleinen Schönheitsfehler, dass die NOVA das Budget der NASA auffraß und in sieben von zehn Fällen explodierte, bevor sie den Weltraum erreichte.

Marshall mutete sie wie ein rauchendes, fauchendes Monstrum aus ferner Vergangenheit an.

Die Astronauten bestiegen den Lift des Startturms. Langsam kroch die Kabine den Turm hinauf.

»John, gleich geht es los! Sieh nur, es geht los! Gleich ist der Start!«

Sid hüpfte vor Aufregung. Die Sonne spielte auf den Chromstreifen, die der Junge an seiner Jacke befestigt hatte, damit sie mehr nach Astronaut aussah. Ein Notbehelf. Sid hatte sich im Shelter einen kompletten Raumanzug geschneidert und hatte ihn mit nach Nevada Fields nehmen wollen. Marshall hatte es ihm verboten. Die ganze Angelegenheit war lächerlich genug ohne Raumanzugkostüm.

Die Sonne funkelte auf den Chromstreifen und ...

... und neben Sid. Als stieben Funken aus ihm heraus.

Marshall ruckte herum, musterte den Jungen. Sid bemerkte es nicht, seine ganze Aufmerksamkeit galt dem Lift. Da waren keine Funken. Unsinn!, sagte er sich. Pure Einbildung! Du bist müde und überreizt und am letzten Ort, wo du es aushältst: unter Tausenden von Menschen!

»Spark« nannten die anderen Kinder Sid: »Funke«. Um ihn aufzuziehen, weil er so dick und langsam und ungeschickt, so anders war, hatte Marshall lange geglaubt. Bis ihm Sue eines Tages gesagt hatte, was wirklich hinter dem Spitznamen steckte: Sid schlug Funken, hatte Sue behauptet, nur manchmal, nur einen Moment lang. Man musste ihn richtig ärgern, ihn richtig wütend machen, dann geschah es.

Marshall hatte es abgetan, auch wenn es von Sue gekommen war, die in ihren Einschätzungen selten danebenlag. Aber Funken? Die Kinder im Shelter waren traumatisiert, ohne Ausnahme. Ihr Verhältnis zur Wahrheit war - nach herkömmlichen Begriffen - entspannt.

»Der Startturm ist so weit weg!«, sagte Sid, zum ersten Mal seit Tagen leicht verstimmt. »Man kann ja kaum etwas erkennen!«

»Dafür ist das Display da. Ist es dir nicht groß genug?«

»Schon. Aber es ist nicht... echt!«

»Das ist auch gut so. Die Triebwerke verursachen eine glühend heiße Druckwelle. Das hast du mir selbst gesagt.«

»Aber nicht in alle Richtungen! Und die Tribüne ist viel weiter weg als nötig!«

»Tut mir leid, das kann ich nicht ändern«, entgegnete Marshall und ärgerte sich über sich selbst. Wieso musste er sich immer für alles verantwortlich fühlen? Wieso konnte er es so schwer aushalten, wenn andere Menschen litten? »Die Hauptsache ist doch, dass wir hier sind.«

»Ja, klar. Das ist die Hauptsache«, stimmte der Junge zu. Aber er sagte es in einem Tonfall, der seine Enttäuschung verriet.

Marshalls Finger kribbelten. Als hätte er bei einem seiner langen Winterspaziergänge in Houston die Handschuhe vergessen und wäre zurück in der ungewohnten Wärme des Shelters. Aber das hier war die Wüste Nevadas, mitten im Juni.

Es war nicht die Kälte, die seine Finger kribbeln ließ, die ihn mit einer Unruhe erfüllte, die es ihm schwer machte stillzustehen.

Es waren die Menschen. Die Tribüne war - Gott sei Dank! - nur zur Hälfte gefüllt. Dennoch waren mehrere Tausend Menschen zusammengekommen. Weltraumverrückte wie Sid, für die der Start der STARDUST einen erhabenen Moment darstellte. Die dem Start entgegenfieberten, deren Aufregung jetzt, wenige Sekunden vor dem Ende des Countdowns, auf den Höhepunkt zuging.

Ihre Erregung riss Marshall mit. Es war, als stülpten die Menschen ihm ihren Willen über. Mit einer Macht, der er nichts entgegenzusetzen hatte.

Es ist gleich vorbei!, ermahnte er sich in Gedanken, während seine Finger sich in die Maschen des Zauns einhakten, sich um die Drähte mit einer Kraft schlossen, dass es ihm das Blut abschnitt, ihn der Schmerz um ein Haar hätte stöhnen lassen. In ein paar Minuten ist die STARDUST gestartet. Im, Bus kannst du versuchen zu schlafen und...

Die Menge, Sid, Marshall selbst schrie auf, als der Lift die oberste Plattform des Startturms erreichte und die Astronauten zum Vorschein kamen. Einer von ihnen, Bull, winkte leutselig in die Kamera, dann verschwanden sie in der STARDUST.

Die Emotionen der Menge rissen Marshall mit. Aber da war noch mehr. Eine verborgene, unterseeische Strömung in dem Meer der überkochenden Gefühle.

Sorge. Ja Furcht. Aber nicht wegen des Flugs an der Spitze der zweifelhaften Rakete, nicht wegen des Schicksals der Mondstation. Nein, da war etwas anderes. Größeres. Wichtigeres.

Er versuchte, die Furcht zu greifen. Die Emotion entwand sich ihm. Es war, als sehe man zum Nachthimmel hinauf, konzentrierte sich auf einen Stern, einen verwaschenen Lichtfleck unter Tausenden. Je mehr man sich mühte, desto geschickter entwand sich der Punkt dem Auge.

Die Triebwerke der NOVA zündeten. Glühende Gase rasten aus den riesigen Trichtern. Um einen Augenblick verspätet erreichte der Schall die Tribüne, überzog ohrenbetäubendes Donnern das weite Tal. Der Boden erbebte.

Unmöglich langsam hob die Rakete ab, reckte sich Zentimeter um Zentimeter den Sternen entgegen.

»Sie hebt ab!«, brüllte Sid. »John, sie startet!«

Marshall sah zu dem Jungen - und sah Funken. Gleißendes Licht hüllte Sid ein. Ein Schwall heißer Luft traf Marshall.

»Sid!«, rief er. »Was ist los? Was ...«

Marshall brach ab, als sein Ruf ins Leere ging. Sid war fort. Die Stelle, an der der Junge eben noch gestanden hatte, war verlassen. Als hätte sich Marshall seinen Begleiter nur eingebildet.

»Sid! Du...«

Der Schlag, der Marshall traf, war unsichtbar. Die verborgene Strömung der Furcht trat mit der Wucht eines explodierenden Geysirs zutage.

Die Tribüne, die startende Rakete, Nevada Fields - alles verschwand. Unversehens fand Marshall sich am Rand einer Schlucht wieder. Felsen und Staub. Eine Sonne, die ihn blendete. Sie ließ den Fels bleich wie Knochen erscheinen. Kein Mensch, kein Tier, kein Strauch, kein Grashalm. Nur toter Fels. Und am Grund der Schlucht eine glitzernde Kugel. Zu groß, zu regelmäßig, zu anders, um natürlichen Ursprungs zu sein.

Marshall stockte der Atem. Er beugte sich vor, um Einzelheiten zu erkennen. Um sich sagen zu können, dass er einer irrsinnigen Täuschung aufsaß. Einer Täuschung ohne Bedeutung.

Und dann stürzte John Marshall in die Täuschung.

Der Start verlief reibungslos.

Das Fluchen der Techniker im Kontrollzentrum über den Knallkörper, den sie nicht mehr Knallkörper nennen durften - die NOVA, auf der die STARDUST in den Himmel ritt -, konnte darüber nicht hinwegtäuschen. Ihre Stimmen, die sich stattdessen in sarkastischen Spekulationen Über mögliche Katastrophen überboten, drangen aus den Ohrhörern Rhodans und übertönten das Dröhnen der mit Volllast arbeitenden Triebwerke.

Rhodan störte es nicht. Der ruppige Umgangston sagte ihm, dass alles in Ordnung war. Er klammerte sich an die Stimmen, machte sie zu seiner Nabelschnur zur Erde, während der Andruck von über sechs Gravos sich anschickte, ihm das Fleisch von den Wangen zu schaben.

Die Techniker waren gute Leute, Männer und Frauen, die führenden Experten in ihren Disziplinen. Sie hätten für ein mehrfaches ihrer bescheidenen NASA-Gehälter in der freien Wirtschaft oder für das Militär arbeiten können, aber sie hatten sich dagegen entschieden. Der Traum von den Sternen bedeutete ihnen zu viel.

Jetzt, da mit dem Scheitern der Mondstation ihr Traum vor dem Aus stand, waren sie nervös. Sie überspielten ihre Aufregung mit Galgenhumor, verbargen voreinander ihre Sorge. Die NOVA war ihnen unheimlich. Sie war ein mechanisches und elektronisches Wunderwerk, über dessen Befindlichkeit in jeder Sekunde Hundertschaften von Fühlern und Sonden Auskunft gaben - und das dennoch seinen eigenen, unergründlichen Willen zu besitzen schien.

Aber solange die Techniker ihre Witze rissen, mussten sich Rhodan und seine Kameraden keine Sorgen machen. Zumindest versuchte Rhodan sich das einzureden.

Es gab einen Ruck. Mit einem Knall sprengte sich die ausgebrannte erste Stufe der NOVA ab. Der Andruck, der Rhodan die Augen in die Höhlen und die Luft aus den Lungen gepresst hatte, verschwand übergangslos. Rhodan schnappte nach Luft. Er wand sich in den Gurten wie ein Fisch, den man aus dem Wasser gerissen hatte. Er hörte, wie seine Kameraden ebenfalls um Luft rangen.

»Alle Systeme arbeiten einwandfrei«, sagte eine Stimme in seinem Ohr, ruhig und beherrscht. Sie gehörte Pounder. »Ihr habt dreiunddreißig Sekunden zur Erholung, Jungs!«

Bull stöhnte auf, aber dabei blieb es. Im fehlte die Luft für die bissige Bemerkung, die ihm auf der Zunge liegen musste.

Rhodan legte den Kopf zur Seite, sah zu seinem Kameraden. Sein Kopf war beinahe so rot wie seine Haare, als sein Herz sich bemühte, die unterversorgten Regionen seines Körper zu durchbluten. Jenseits von Bulls Kopf war ein Bullauge, zur Erde gewandt. Rhodan versuchte durch es zu sehen, probierte einen Blick auf ihre Heimatwelt zu erhaschen, die knapp 60 Kilometer unter ihnen liegen musste. Es gelang ihm nicht. Seine Augen gehorchten ihm nicht, stellten nicht scharf.

»Noch fünf Sekunden bis zur Zündung der zweiten Stufe«, sagte Pounder. »Vier, drei, zwei, eins.«

Der Andruck kehrte zurück, stärker noch als zuvor. Das Siebenfache ihres Körpergewichts drückte auf die Astronauten, drohte ihnen jeden Knochen zu zerbrechen, ihre Eingeweide zu zerquetschen. Rhodan wollte aufschreien, aber der Andruck reduzierte seinen Schrei zu einem Gurgeln, das im Tosen des Triebwerks der zweiten Stufe spurlos unterging.

Rhodan, den Kopf vom Andruck in seitlicher Stellung fixiert, sah zu Bull und erkannte, dass sein Gefühl ihn nicht trog: Es sah tatsächlich so aus, als bemühten sich unsichtbare Finger, seinem Kameraden das Fleisch vom Gesicht zu ziehen.

Nach einer Zeit, die dem Bordcomputer der STARDUST zufolge gerade sechs Minuten maß, dem Gefühl Rhodans nach aber eine mittlere Ewigkeit, war die zweite Stufe ausgebrannt.

Mit einem Knall und einem Ruck wurde sie abgesprengt und die unwirklich anmutende Leichtigkeit der Schwerelosigkeit brach über die Männer herein.

»Durchhalten, Jungs!«, sagte Pounder. »Das Schlimmste habt ihr hinter euch!«

Hatte so etwas wie Mitgefühl in der Stimme des Alten mitgeschwungen? Rhodan musste sich geirrt haben. Der Andruck hatte den Blutgefäßen in seinem Gehirn zugesetzt.

Doch in der Sache hatte Pounder recht. Die Trägerrakete der STARDUST hatte wider Erwarten zuverlässig ihren Dienst verrichtet. Übrig war von ihr lediglich noch die dritte und kleinste

Stufe, die sie mit moderater Beschleunigung in Richtung Mond tragen würde. Aber davon würde Rhodan nichts bemerken ...

»Wow, seht auch das an!« Es war Bull. Auf dem Papier war er der Angehörige der Crew, der den Andruck am schlechtesten wegsteckte. In der Praxis war das Gegenteil der Fall. Rhodan wusste, wieso: Die Versuchsanordnungen der Mediziner mochten in der Lage sein, die Physiologie Bulls exakt zu messen - aber das Wesen des Manns, der sich niemals unterkriegen ließ, blieb ihnen verborgen.

Bull zeigte mit der behandschuhten Hand auf das Bullauge.

Ein Ausschnitt der Erde zeichnete sich auf der Scheibe ab. Der südliche Pazifik, im Westen von den beiden grünen Inseln Neuseelands begrenzt, im Süden vom Eis der Antarktis. Sonnenlicht glitzerte auf der riesigen Wasserfläche.

»Ist die Erde nicht wunderschön?«, fragte Bull mit entwaffnender Rührung. »Ich könnte sie tausend Mal sehen, ohne ihres Anblicks je müd...«

Ein Stöhnen, das in ein Gurgeln überging, schnitt ihm das Wort ab. Rhodan wandte den Kopf. Die Gurte hielten ihn fest, verhinderten, dass in der Schwerelosigkeit sein ganzer Körper der Bewegung folgte. Das Gurgeln kam von Flipper. Dunkle Tropfen schwebten in seinem Helm, versperrten den Blick auf sein Gesicht, verklebten die Innenscheibe.

»Ruhig, Flipper!« Es war Manoli. Der Arzt löste die Gurte und glitt mit einer zielstrebigen Eleganz von der Konturliege, als hätte er sein ganzes Leben in der Schwerelosigkeit verbracht. »Halt für einen Moment die Luft an! Ich bin sofort bei dir.«

Im nächsten Moment hatte Manoli Flipper erreicht. Mit beiden Händen umfasste er die Notöffnung seines Helms. Das Visier glitt auf. Perlen der dunklen Flüssigkeit strömten aus der Öffnung und verteilten sich in der Kabine. Es war Blut.

»Ganz ruhig«, flüsterte Manoli. »Das haben wir gleich.« Aus einer Tasche seines Anzugs holte Manoli eine kleine Pumpe hervor. Surrend sog sie die Blutstropfen ein, gab den Blick auf Flippers Gesicht frei. Der Astronaut war bleich und gleichzeitig, so schien es Rhodan, rot angelaufen vor Scham. Sein Blick war unstet, wich denen seiner Kameraden aus.

»Den Mund auf bitte«, flüsterte Manoli. Flipper folgte der Aufforderung. »Wie ich es mir gedacht habe: die Zunge«, stellte der Arzt fest. Er zog einen weiteren Gegenstand aus einer Tasche. Er erinnerte an eine geschrumpfte Spraydose, und das war er auch, in gewissem Sinne: Rhodan hörte leises Zischen.

»Sprühplasma«, erklärte der Arzt. »Bis wir auf dem Mond sind, ist deine Zunge besser als neu, Clark.« Er klopfte dem Kameraden aufmunternd auf die Schulter, stieß sich ab und schnallte sich wieder auf seiner Liege fest.

Clark Flipper holte tief Luft und suchte tapfer Blickkontakt mit Rhodan. »Ein Anfängerfehler«, flüsterte er mit Tränen in den Augen. »Ein bescheuerter Anfängerfehler! Es tut mir leid, Perry. Es wird nicht mehr vorkommen. Ich verspreche es.«

Rhodan winkte ab. »Mach dir keine Gedanken, Clark. Es hätte jedem von uns passieren können.«

»Aber ich...«

»Du brauchst dich nicht zu entschuldigen. Du ...«

»Was ist bei Ihnen da oben los, Rhodan?«, unterbrach ihn die Stimme Pounders. »Meine Medizinmänner berichten mir, dass Sie und ihre Männer über die festgelegten Parameter aufgeregt sind. Ihr Puls und Blutdruck liegen weit über dem Soll.«

Rhodan winkte dem in seiner Liege vor Scham zusammengesunkenen Flipper beruhigend zu, dann sagte er: »Nichts Ungewöhnliches, Pounder, wir sind eben aufgeregt.«

»Und wie - das sehe ich! Ich will wissen, was bei Ihnen da oben los ist!«

»Nichts. Wir sind außergewöhnlich aufgeregt, weil wir uns auf einer außergewöhnlichen Mission befinden. Was ist daran außergewöhnlich?«

Rhodan hörte, wie Pounder 200 Kilometer tiefer im Kontrollcenter von Nevada Fields scharf die Luft einsog. Pounder war Widerspruch nicht gewohnt. Er setzte an: »Sie ...« Er unterbrach sich und fuhr fort: »Sie haben recht, Rhodan.«

»Ich danke Ihnen für Ihr Verständnis, Sir. Wir fahren wie geplant fort? Tiefschlaf?«

»Natürlich!«

»Ihr habt Pounder gehört«, wandte sich Rhodan an seine Crew. »Flipper, Manoli und ich gehen in den Tiefschlaf. Bull sorgt dafür, dass die STARDUST den Mond nicht verfehlt. Ich werde ihn beizeiten ablösen, klar?«

Er bekam keine Antwort. »Gut, dann los!«

Flipper wischte sich die Tränen aus den Augen und setzte wieder den Helm auf. Dann warf er Rhodan einen dankbaren Blick zu und löste die Injektion aus. Einen Augenblick später erschlaffte er, gefangen in einem komaähnlichen Schlaf, aus dem er erst kurz vor ihrer Ankunft auf dem Mond erwachen würde. Manoli folgte ihm.

Dann war Rhodan an der Reihe. »Keine Sorge, Perry. Ich werde unser Baby schon schaukeln«, versicherte ihm Bull, als er die Injektion auslöste. Ein Blinzeln später stürzte Rhodan in die traumlose Nacht des Tiefschlafs.

Stimmen weckten Rhodan.

Es waren weder die seiner Crew noch die Pounders, noch gehörten sie den Technikern, dennoch waren sie Rhodan vertraut.

»... ist mit einer weiteren Eskalation des Konflikts zu rechnen«, sagte eine Stimme. Sie gehörte einer Frau. »Wie aus dem iranischen Außenministerium verlautete, sei die Geduld der Republik Iran erschöpft. Die jüngsten Aufstände kurdischer und sunnitischer Minderheiten seien von außen, von Bagdad, gesteuert. Man sei nicht mehr länger bereit, sie hinzunehmen ...«

»... Taiwan gehört unteilbar zur Volksrepublik China«, sagte eine Männerstimme. »Wie lange sollen wir noch zusehen, wie der heilige Boden unserer Nation von Usurpatoren, die nicht mehr sind als die Marionetten eines im Größenwahn gescheiterten kapitalistischen Imperiums, beschmutzt wird? Wie lange noch sollen wir in Schande leben? Wie lange ...«

»... verkündeten heute die Atommächte Brasilien, Indien und Pakistan einen nuklearen Nichtangriffspakt«, erklärte eine dritte Stimme. »Die atomaren Streitkräfte der drei unterzeichnenden Nationen unterstehen ab sofort einem gemeinsamen Oberkommando. Die Führer des >globalen Pakts für Frieden und Stabilität riefen weitere Nationen dazu auf, sich ihnen anzuschließen. Die internationalen Finanzmärkte reagierten auf die Erklärung mit einer kurzfristigen Erholung...«

Rhodan öffnete die Augen. Er war im Cockpit der STARDUST. Schwerelosigkeit herrschte, nur die Gurte sorgten dafür, dass er auf der Konturliege blieb. Und dann sah er, woher die Stimmen kamen: Die Frontdisplays der STARDUST waren in ein halbes Dutzend Fenster unterteilt. In jedem war ein anderer Sprecher/ Kommentator/Korrespondent zu sehen.

»Na los, Perry!«, hörte er Bull neben sich sagen. »Nenn mich schon einen unheilbar kranken Nachrichtenjunkie! Ich bekenne mich schuldig. Ich bin ein Trottel. Das hier liegt über 100.000 Kilometer hinter uns zurück. Und vor uns ... ich sollte weiß Gott andere Sachen im Kopf haben.«

Rhodan wandte den Kopf und schaute seinem Freund ins Gesicht. Bull sah nicht gut aus. Die Haut unter seinen Augen war gerötet, als hätte er lange geweint und sich die Tränen mit den Händen abgerieben. Es war keine leichte Aufgabe, als einziger Wachender in einem Raumschiff zu sitzen, zum Mond zu rasen und sich zu fragen, ob es eine Rückkehr geben würde.

»Schon gut«, sagte Rhodan. »Wir sind alle nur Menschen.« Er zeigte auf Manoli und Flipper, die beide noch im Tiefschlaf lagen. »Alles in Ordnung mit den beiden?«

Bull nickte.

»Die STARDUST?«

»Schnurrt wie ein Kätzchen auf großer Fahrt, gekuschelt an ein Wärmekissen. Die dritte Stufe der NOVA hat sich wie geplant vor drei Stunden abgesprengt. Hast du den Ruck nicht gespürt?«

Rhodan ging nicht auf den Versuch eines Scherzes ein. »Sonst?«

»Nichts weiter. Die Techniker lassen sich ständig neue schlechte Witze einfallen. Sind abgespeichert. Kannst sie dir anhören, wenn ich weggetreten bin.«

»Das werde ich. Schlaf gut.«

»Danke!« Bull streckte sich aus, suchte eine bequeme Haltung. Der Zeigefinger und der Daumen der rechten Hand legten sich um den Auslöser der Tiefschlafinjektion, aber sie betätigten ihn nicht.

»Alles klar?«, fragte Rhodan leise.

»Ja, natürlich!«, versetzte Bull. Und einige Augenblicke später: »Nein. Eigentlich nicht... überhaupt nicht.«

»Angst?«

Bull setzte ein Grinsen auf. »Ich bin Testpilot und Astronaut, schon vergessen? Ich weiß nicht, was Angst ist.«

»Sorgen?«

»Sagen wir berechtigte Bedenken*, in Ordnung?«

»In Ordnung. Also, was liegt dir auf dem Herzen?«

»Das da.« Bull holte ein neues Bild auf das Display, löschte die Nachrichtenkanäle aus. Es war das Foto, das Pounder ihnen gezeigt hatte. Das letzte Bild, das die Mondstation übertragen hatte.

Es zeigte den Krater, in seiner Mitte, in entnervend groben Pixeln das riesige, runde Objekt.

»Was ist damit?«, fragte Rhodan.

»Lass es mich so sagen, Perry: Das Ganze könnte ein Bluff sein. Ein Trick unserer großrussischen oder chinesischen Freunde. Ein Ballon mit einer hauchdünnen Haut. Ich habe es durchgerechnet. Im Vakuum würde die Sauerstoffflasche eines Raumanzugs genügen, ihn auf diese Größe zu bringen. Es wäre möglich.«

»Aber du glaubst nicht daran?«

»Nein.« Bull schüttelte den Kopf. »Dafür haben unsere Freunde in Großrussland und China nicht genug Humor, bei allem Respekt, denen ich ihnen als Astronauten zolle. Nein, das ist kein Menschenwerk, Perry. Du weißt es. Das da ist das Werk von Außerirdischen, von Fremden.«

»Um es in deinen Worten auszudrücken: Lass es mich so sagen. Mir fällt keine bessere Antwort ein. Und ebenso wenig Pounder.«

Grimmige Zufriedenheit blitzte in Bulls Augen auf. »Mir auch nicht. Also sind es Außerirdische.«

»Und das schmeckt dir nicht?«

»Besser als Russen oder Chinesen oder irgendwelche andere Menschen.«

»Aber?«

»Ich frage mich, verdammt noch mal, was wir hier draußen mit der STARDUST treiben.«

»Wir sehen nach, was auf dem Mond los ist.«

Bull prustete laut los. »Schwachsinn. Das könnte eine unbemannte Sonde besser. Aber wir haben keine mehr. Sie sind auf unerklärliche Weise ausgefallen, ohne Ausnahme. Genauso wie unsere Mondstation. Und von den Stationen der Russen und Chinesen hat man auch nichts mehr gehört.«

»Worauf willst du hinaus?«, fragte Rhodan, obwohl er die Antwort längst kannte.

»Ganz einfach: Wieso schickt uns Pounder zum Mond? Er ist iin harter Knochen, ja, und ich habe ihn mehr als einmal, sagen wir, unschöne Dinge genannt. Aber Pounder ist weder dumm, noch ist er ein Mörder. Wenn er uns losschickt, dann nur, weil er sich eine Chance ausrechnet. Weil er etwas weiß, was wir nicht wissen... nur: was?«

Rhodan antwortete nicht gleich. Er hatte eine Ahnung. Nicht deutlich genug, um sie auszusprechen, aber stark genug, um ihm Hoffnung zu geben, um auf diesem Irrsinnsflug sein Leben zu riskieren, der sich hochtrabend »Mission« nannte.

Rhodan zuckte die Achseln. »Wir werden es herausfinden, alter Freund. Und jetzt schlaf! Ich würde es mir nie verzeihen, wenn du den entscheidenden Moment verpassen würdest, weil du unausgeschlafen bist...«

Bull musterte seinen Kameraden schweigend. Er öffnete den Mund, um etwas zu sagen, ließ es aber sein. Er kannte Rhodan. Er würde nichts mehr aus ihm herausquetschen.

Bull löste die Injektion aus.

Rhodan sah seinen Freund noch einige Momente nachdenklich an, dann schaltete er Frontdisplay und Kabinenbeleuchtung aus.

Im Licht der Sterne rasten Rhodan und seine schlafenden Kameraden dem Mond entgegen.

Lesly Pounder betrat sein Büro kurz vor der Morgendämmerung, eine Stunde bevor die STARDUST in die Umlaufbahn des Mondes einschwenken würde. Der Flight Director der NASA wusste nicht, ob ihre Mission gelingen konnte. Er wusste nur, dass er mit Rhodan seinen besten Mann hinausgeschickt hatte - und, was immer geschah, ihm selbst auf lange Zeit keine Ruhe mehr vergönnt sein würde. Vielleicht niemals wieder.	'

Er verzichtete darauf, das Licht einzuschalten, und trat an das große, umlaufende Fenster. Sein Büro saß auf der Spitze des Kontrollturms von Nevada Fields, einem vierzigstöckigen Gebäude, dessen Form eine Rakete nachahmte. Sein Bau hätte ihm damals, vor fast zwanzig Jahren, beinahe den Kopf gekostet. Der steigende Meeresspiegel hatte die NASA gezwungen, das Kennedy Space Center in Florida aufzugeben. Aber statt die Aktivitäten der NASA komplett in das Johnson Space Center nach Houston zu verlagern, hatte Pounder den Bau von Nevada Fields erzwungen. Eine Entscheidung von bemerkenswerter Weitsicht, wie sich mittlerweile herausgestellt hatte.

Doch damals hatte man Pounder Verschwendung vorgeworfen, Größenwahn. Pounder hatte es nicht gekümmert. Ebenso wenig wie die heftige Kritik daran, zehn Prozent des ohnehin zu knapp bemessenen Budgets für Projekte zu verwenden, die jenseits konventioneller Vorstellungen angesiedelt waren.

Lesly Pounders Lebenswerk war, den Vorstoß der Menschheit ins All voranzutreiben. Pounder war zu alt, um selbst zu den Sternen zu fliegen. Seine Knochen würden der wechselnden Belastung von Andruck und Schwerelosigkeit nicht standhalten. Er war gezwungen, anderen den Vortritt zu lassen. Aber er würde alles tun, um diesen anderen den Flug zu ermöglichen - und er würde verflucht sein, wenn er es tagaus, tagein wie eine Höhlenmaus aus der stickigen Enge eines Kommandobunkers tat.

Pounder war nur deswegen Flight Director der NASA geblieben, weil sich niemand anderes gefunden hatte, der die Führung der finanzschwachen Weltraumagentur hätte übernehmen wollen.

Im Osten hellte sich der Himmel auf. Nevada Fields lag in einem der zahlreichen Hochtäler, die den Staat von Nord nach Süd durchzogen. Am Boden waren sie flach und knochentrocken, beinahe schon eine Mondlandschaft, wären da nicht die hartnäckigen Josuapalmen gewesen, die der Kargheit trotzten. Stieg man die Hänge hinauf - und Pounder tat es oft, er war der Erde verbunden, auch wenn sein Sehnen den Sternen galt lösten knorrige Kiefern die Josuapalmen ab, und erreichte man schließlich, schwitzend und keuchend, einen Gipfel, reichte der Blick in der klaren Luft weit in die Ferne. Oder, legte man den Kopf in den Nacken, in das Universum, das am Himmel in unwirklich anmutender Pracht funkelte.

Dort oben, zwischen den Sternen, absolvierte die STARDUST in diesen Augenblicken ihren Bremsanflug auf den Mond. Pounder fragte sich, was Rhodan und seinen Männern in diesem Moment wohl durch den Kopf ging. Was ...?

»Tatsächlich, eine beeindruckende Aussicht«, sagte eine Stimme hinter ihm. »Sie sind zu beneiden, Pounder.«

Lesly Pounder wartete einen Moment, bevor er sich langsam umdrehte. Er war nicht erschrocken. Er war es nicht mehr, seit der Wagen mit seiner Frau und seinen Kindern vor langer Zeit in Florida von einer Straße abgekommen war. Der Sumpf hatte sie verschluckt und erst nach zwei Jahren wieder freigegeben. Seitdem gab es nichts mehr, was Pounder hätte erschrecken können.

Ein Mann saß an seinem Schreibtisch, hatte es sich lässig auf dem Drehstuhl bequem gemacht. Er war klein, beinahe ein Zwerg. Er war alt, mindestens so alt wie Pounder. Seine Haare genügten nur noch für einen weißen Haarkranz, und trotzdem hatte sein Gesicht eine jugendliche Straffheit, die unerklärlich war. Sie wirkte natürlich, hatte nichts von der künstlichen Steifheit eines Liftings, wie sie bei vielen Menschen zu beobachten war.

»Setzen Sie sich doch, Pounder!«, forderte der Mann ihn auf und zeigte gönnerhaft auf den Besucherstuhl, als gehöre das Büro ihm, als sei nicht er der Eindringling, sondern Lesly Pounder.

»Ich sollte die Militärpolizei rufen und Sie in hohem Bogen aus dem Fenster werfen lassen, Mercant«, sagte Pounder. »Ich bin gespannt, ob Sie dann auch noch lächeln.«

»Ein interessantes Experiment«, entgegnete Mercant. »Vorausgesetzt, die Militärpolizei folgt Ihren Befehlen, Pounder.« Er deutete auf das Telefon, das am Rand der Tischplatte lag. »Wollen Sie einen Versuch wagen?«

Pounder überlegte. Allan Mercant war ihm ein Rätsel. Seit einem knappen Jahr schnüffelte er in Nevada Fields herum. Er hielt jedem, der es wollte, und allen Übrigen seinen Ausweis unter die Nase: Homeland Security. Es genügte, um seinem Gegenüber, wenn nicht Angst, so wenigstens Respekt einzuflößen.

Ansonsten tat Mercant... nichts. Er war einfach vor Ort, tauchte an den unmöglichsten Stellen von Nevada Fields auf und gab sich für gewöhnlich als liebenswürdiger älterer Mann mit unbegrenzter Kapazität und Zeit für ein Schwätzchen.

Was war seine Funktion? Pounder konnte es nur vermuten. Mercant musste ein Aufpasser sein. Oder er diente als Täuschung, zog mit seinem auffälligen Verhalten die Aufmerksamkeit auf sich, während die eigentlichen Agenten von Homeland Security ungestört und unerkannt ihrer Arbeit nachgingen. Pounder hatte sich schon mehr als einmal gefragt, ob sie nicht einem Betrüger aufgesessen waren. Ein Verrückter, der sie mit Andeutungen und einem perfekt gefälschten Homeland-Security-Ausweis zum Narren hielt und sich aufspielte. Aber das konnte nicht sein: Pounders Versuche, mehr über Mercant herauszufinden, waren gescheitert. Soweit es das Netz anging, existierte Mercant nicht. Und das konnte nur eines bedeuten: Mercant arbeitete tatsächlich für das mächtigste Ministerium der Vereinigten Staaten.

Und jetzt, kurz bevor die STARDUST den Mond in einer Mission erreichte, die womöglich über das Schicksal der Menschheit entschied, hatte sich dieser Mann in seinem Büro breitgemacht.

Pounder schöpfte tief Atem, ging zur Tür und schloss sie. Er war ein stolzer Mann. Doch in seiner Natur lag eine zweite Eigenschaft, die noch stärker war als sein Stolz: Neugierde. Pounder ließ sich im Besucherstuhl nieder. »Was wollen Sie von mir, Mercant?«

»Mit Ihnen sprechen.«

»Weshalb?«

»Weil mir die gegenwärtige Lage Sorgen macht.«

Pounder konnte ein Auflachen nicht unterdrücken. »Überlassen Sie das mir. Es sind meine Männer da oben.«

Mercant schwieg für einen Augenblick. Er sah Pounder mit einer Ernsthaftigkeit an, die nicht zu seinem jovialen Gesicht passen wollte. Dann sagte er: »Es sind auch meine.«

»Was bilden Sie sich ein?« Pounder beugte sich vor. »Nur weil Homeland Security glaubt, es sei nicht an Recht und Gesetze gebu...«

»Ich spreche weder im Namen noch im Auftrag von Homeland Security«, schnitt ihm Mercant das Wort ab. »Ich bin zu Ihnen als Mensch gekommen. In der STARDUST fliegen Menschen dem Ungewissen entgegen.«

Pounder zögerte. Mercant klang ehrlich. »Sie brauchen sich keine Sorgen zu machen. Rhodan ist mein bester Mann. Die Crew der STARDUST ist so sicher, wie es nur menschenmöglich ist. «

»Was das angeht, würde ich mich an Ihrer Stelle vor vorschnellen Schlüssen hüten. « Mercant blinzelte. »Aber dazu später mehr. Meine Sorgen gelten nicht nur den vier Menschen in der STARDUST, sie gelten der gesamten Menschheit. « Mercant beugte sich vor. »Pounder, wir stehen am Abgrund. «

Pounder musterte sein Gegenüber. Was wollte Mercant von ihm? War er verrückt geworden? Oder war er es schon immer gewesen, und die Aura des Geheimnisvollen, mit der Mercant sich umgab, hatte ihn getäuscht? »Sie vergeuden Ihre Energien, Mercant«, sagte er. »Die Menschheit hat von ihrem Anbeginn am Rande des Abgrunds gelebt. Und wie Sie sehen, leben wir immer noch. «

»Ja. Aber ich fürchte, wir stehen in diesem Augenblick derart nahe am Abgrund, dass ein kleiner Schubs genügt, um uns unwiderruflich stürzen zu lassen. Der geringste Auslöser genügt. «

Pounder verstand. Zumindest glaubte er es. »Sie spielen auf die Mission der STARDUST an? Ich versichere Ihnen, Sie ...«

Mercant schüttelte den Kopf. »Nicht die STARDUST. Ich rede von hier. Der Erde.« Er tippte mit dem Knöchel auf den Schreibtisch. »Pounder, ich weiß, dass Sie mich nicht ausstehen können. Und Sie haben gute Gründe dafür. Niemand mag Geheimdienstleute. Man kann ihnen nicht trauen. Aber, ich bitte Sie, Pounder, versuchen Sie, die Dinge für einen Augenblick anders zu sehen. Sehen Sie mich an. Ich bin ein Veteran wie Sie. Ich bin seit Jahrzehnten in meinem Fach. Ich habe vieles mitgemacht, ich habe vieles gemacht. Einiges davon hätte ich besser gelassen und für so manches werde ich eines Tages in der Hölle braten müssen, sollte es eine geben. Aber was immer ich tat, ich habe viel gelernt, viele Menschen kennengelernt. Man redet miteinander. Vertrautheit entsteht, manchmal entwickeln sich Freundschaften, manchmal bleibt es bei Zweckbündnissen. Ein Netz webt sich, das nicht greifbar ist und doch real. Man erfährt Dinge, die nirgends niedergeschrieben oder gespeichert sind.«

»Worauf wollen Sie hinaus?«, fragte Pounder. Mercants Worte behagten ihm nicht. Und das umso mehr, da er spürte, dass sie zutrafen: Er und Mercant waren sich ähnlicher, als er es sich eingestehen wollte.

»Die mit Großrussland assoziierte Volksrepublik Iran steht im Begriff, eine neue Offensive gegen den Irak zu eröffnen.«

Pounder runzelte die Stirn. »Das ist alles, was Sie mir mitzuteilen haben? Die wievielte ist es? Die fünfzehnte? Die zwanzigste? Wen interessiert das schon?«

»Die dreiundzwanzigste«, antwortete Mercant. »Aber es wird die letzte sein. Der Iran plant den Einsatz von taktischen Atomwaffen. Zufällig kenne ich die Pläne des irakischen Generalstabs. Sie sehen für diesen Fall einen Gegenschlag vor: die Auslöschung Teherans mit strategischen Atomwaffen.« Als Pounder nichts entgegnete, fuhr Mercant fort: »Wissen Sie, was das bedeutet? Die Überschreitung einer Schwelle, von der es kein Zurück gibt. Aus dem Stellvertreterkrieg wird ein heißer zwischen Großrussland und den USA werden. Beide Seiten verfügen über mehrere zehntausend Atomsprengköpfe.«

Mercants Stimme besaß einen Tonfall von erzwungener Beiläufigkeit, die Pounder davon überzeugte, dass der Geheimdienstmann die Wahrheit sprach. Aber wieso erzählte er das ihm, dem Zivilisten, dem Träumer von den Sternen? Und wieso ausgerechnet in diesem Augenblick?

»Das ist noch nicht alles«, sagte Mercant. »Meine Kontakte beim chinesischen Geheimdienst berichten mir, dass die Regierung für den Fall einer atomaren Auseinandersetzung zwischen den USA und Großrussland die Rückholung Taiwans zum chinesischen Mutterland plant. Die USA werden zu beschäftigt sein, um Taiwan zu schützen. Nur: Die Invasion kann nicht gelingen. Taiwan hat im Geheimen eigene nukleare Kapazitäten entwickelt. Greift die Volksrepublik an, kommt es unweigerlich zu einem weiteren atomaren Krieg.«

»Das sind beunruhigende Informationen ... sollten sie zutreffen«, sagte Pounder vorsichtig. »Aber wieso teilen Sie das ausgerechnet mir mit? Ich bin lediglich Leiter einer heruntergekommenen ,von Budgetkürzungen halb erdrosselten zivilen Raumfahrtbehörde, die sich aus irdischen Scherereien heraushält, so gut es geht.«

»Eben. Und ich bin ein alter, der Führung suspekter Geheimdienstler, den man der Einfachheit halber auf einen Posten abgeschoben hat, der ungefähr die Wichtigkeit des US-Botschafters in San Marino hat. Niemand erwartet von uns beiden weltbewegende Dinge - und genau deshalb können wir beide es schaffen, die Welt zu ändern. Wenn wir zusammenhalten.«

»Ich verstehe nicht, was Sie mir damit...«

»Die STARDUST fliegt zum Mond, um dort Kontakt zu Außerirdischen herzustellen. Haben Sie etwa im Ernst geglaubt, Sie könnten das vor mir verbergen?« Mercant lächelte. »Ich weiß Bescheid. Homeland Security weiß Bescheid. Von mir haben Sie nichts zu befürchten. Aber was das Ministerium angeht, liegen die Dinge anders. Die Männer und Frauen dort, in der Regierung, sind kleinkariert. Ihr Horizont ist eng, auf die Erde und ihre Streitigkeiten fixiert, die sie in ihrer Beschränktheit für einen unabänderlichen Teil der menschlichen Natur halten. Diese Menschen haben Angst vor dem Fremden. Sie können nicht anders, als in Kategorien von Bedrohung und Invasion zu denken, von Auge um Auge, Zahn um Zahn und vom Kampf Volk gegen Volk. Sie sind bereit zu handeln, wie es ihnen ihre Ängste diktieren. Jedes Mittel ist ihnen recht.«

»Es mag sein, dass es solche Menschen gibt«, gestand Pounder zu. Er hatte in seiner langen Karriere seine Erfahrungen mit Kleinkariertheit gemacht. »Aber Sie lassen sich zu voreiligen Schlüssen hinreißen, Mercant. Wenn zutreffen würde, was Sie behaupten, wieso hätte der Präsident dann den Flug der STARDUST befohlen?«

»Aus genau diesem Grund. Es geht nicht um eine friedliche Kontaktaufnahme. In der Vorstellung dieser Menschen kann es sie nicht geben. Nein, die STARDUST befördert eine Bombe, um die Fremden auszulöschen.«

»Das ... das ist...« Pounder brachte den Satz nicht zu Ende. Er blickte zu Mercant, versuchte verzweifelt in dessen Miene zu lesen. Einen Hinweis darauf zu finden, dass der Geheimdienstmann seine Worte nicht ernst meinte, dass es sich bei dieser Begegnung nur um einen bösen Scherz handelte.

Er fand den Hinweis nicht.

»Das Bodenfahrzeug der STARDUST ist präpariert«, sagte Mercant. »Homeland Security hat einen nuklearen Sprengsatz in dem Fahrzeug untergebracht. Er kann durch einen Funkimpuls gezündet werden. Bleibt der Funkimpuls aus, bringt ein Zeitzünder den Sprengsatz zur Explosion.«

Pounder wollte widersprechen, aber er fand keine Worte. Er dachte an die vergangenen Wochen, die plötzliche Bereitschaft, mit der man ihn in Washington empfangen hatte. Die Regierung hatte ihm beinahe unbegrenzte Mittel zur Verfügung gestellt, um die STARDUST auf den Weg zu bringen. Minister und Beamte, die ihn seit Jahren ignorierten, hatten sich Zeit für ihn genommen, ihn hofiert und...

Mercant sagte die Wahrheit. Der Sprengsatz existierte.

»Was können wir tun?«, fragte Pounder.

»Sie müssen Ihre Mannschaft warnen, Pounder. Ohne dass ein Außenstehender Verdacht schöpft. Sie sind ein alter Fuchs, Sie können mir nicht erzählen, dass Sie das nicht hinbekämen. Ich wette, Sie haben einen geheimen Kode mit Rhodan vereinbart. Warnen Sie ihn!«

Pounder sah auf die Uhr. In kurzer Zeit würde die STARDUST in die Umlaufbahn einschwenken, die sie über die erdabgewandte Seite des Mondes führen würde. Im Schatten des Mondes würde keine Kommunikation möglich sein. Er musste sich beeilen.

Pounder ging zur Tür. Als er den Griff in der Hand hielt, wandte er sich noch einmal an Mercant. »Einverstanden, ich warne Rhodan«, sagte er. »Aber was ist mit Ihnen? Was werden Sie unternehmen?«

»Ach, nichts weiter.« Mercant lächelte flüchtig, als beendeten sie ein belangloses Gespräch bei einer Grillparty. »Vielleicht führe ich das ein oder andere Gespräch unter alten Freunden ...«

Eine Sekunde.

Eine Lichtsekunde trennte sie nach drei Flugtagen von der Erde, knapp 300.000 Kilometer.

Die kurzen Verzögerungen in der Kommunikation, nicht länger als ein Pulsschlag, ließen die Männer der STARDUST nicht vergessen, dass ein Abgrund der Leere sie von der Heimat trennte.

Perry Rhodan, Reginald Bull, Eric Manoli, Clark Flipper - sie alle waren jetzt aus dem künstlichen Tiefschlaf erwacht, sie alle verfolgten mit wachen Sinnen ihre Annäherung an den Mond.

Sie verspürten keine Angst. Der Tiefschlaf hatte ihnen eine Ausgeruhtheit und Gefasstheit mitgegeben, die sie noch zwei, drei Stunden begleiten würde. Ein Gefühl von grenzenloser Stärke, als könnte man es mit dem gesamten Universum aufnehmen. Es war ihr Panzer, der einzige Schutz, den die vier Männer hatten, die in ihrer winzigen Blechzelle durch den Weltraum rasten und tatsächlich unendlich verletzlich waren. Ein winziger Defekt, ein unerkannter Programmfehler, die Kollision mit einem Partikel kosmischen Treibguts oder eine einzige Fehlentscheidung konnten ihr Ende bedeuten.

Rhodan wandte den Blick vom Statusdisplay ab, das durchgehend Grünwerte anzeigte und besah sich seine Mannschaft. Flipper hatte etwas von seiner alten unerschütterlichen Zuversicht zurückgewonnen. Eine gute Nachricht hatte ihn erwartet, als er aufgewacht war. Man hatte die Signale eines SOS-Senders aufgefangen, der zu Beths Gruppe gehörte, und war dabei, seine Position zu bestimmen. Eine Rettungsmannschaft würde aufbrechen. Vielleicht würde sie Beth noch rechtzeitig erreichen. Vielleicht. Flipper klammerte sich an die Hoffnung.

Manoli lag gefasst wie immer auf der Konturliege. Sein Atem war regelmäßig, er regte sich nicht. Rhodan fragte sich, ob er Manoli jemals außer sich erleben würde. Er konnte es sich nicht vorstellen - und wenn er darüber nachdachte, wollte er es auch nicht.

Bull hatte das Visier des Helms heruntergeklappt, und Rhodan verfolgte die Bilder, die über das integrierte Display flimmerten. Sie waren seitenverkehrt für den Betrachter von außen. Bull folgte drei Nachrichtenkanälen gleichzeitig - Rhodan glaubte Panzer und auf ihren mobilen Abschussrampen drohend erhobene Raketen zu erkennen und Männer, die wütende Reden hielten -, den größten Teil aber nahm ein Simulationsspiel ein. Rhodan verfolgte, wie sein Freund innerhalb kürzester Zeit ein Sternenreich erschuf, das große Teile der Milchstraße umfasste. Seine Zentralwelt war die Erde, die Bull »Terra« nannte. Sein Freund, der nichts von unnützem Grübeln hielt, lenkte sich ab.

Und wie kam er selbst, Rhodan, klar? Er hörte in sich hinein. Er fühlte eine merkwürdige Zuversicht. Ihm war, als stünde er am Rand eines Abgrunds, von dem es kein Zurück gab. Wollte er leben, musste er springen, musste er sein altes Leben abstreifen. Ohne auch nur zu erahnen, wie sein neues Leben aussehen mochte. Sollte es überhaupt eines für ihn geben.

»T minus 59 Minuten«, gab das Kontrollcenter durch. Es war eine nüchterne, gefühllose Durchsage, die von einer Maschine hätte stammen können. Aber sie tat es nicht. Einen Augenblick - nein, zwei Augenblicke später, die Lichtsekunde, die sie von der Erde trennte, sorgte dafür - sagte dieselbe Stimme voller Leben: »Gib es auf, Reg! Gegen mich kommst du sowieso nicht an. In der Zeit, in der du eine Flotte baust, erobere ich die halbe Galaxis!«

Bull klappte das Visier des Helms zurück. Er grinste. »Ist ja auch kein Wunder, Raimond. Du hast ja immer eine verfluchte Sekunde Vorsprung!«

Raimond, so hieß der Techniker, natürlich. Rhodan hatte seinen Namen vergessen, es gab buchstäblich Hunderte von seinem Schlag in Nevada Fields. Viel zu viele, um sich alle Namen einzuprägen, für Rhodan jedenfalls. Ihm waren lediglich die wichtigsten präsent. Wie etwa der ehemalige Technische Leiter des Shuttle-Projekts. Bernhardt, ein deutschstämmiger Amerikaner mit einem hitzigen Temperament, das Pounder wie einen umgänglichen Kumpel erscheinen ließ, hatte bis zu seinem tragischen Unfalltod mit einer Hingabe am Raumfahrtprogramm gearbeitet, die sogar noch die Pounders in den Schatten gestellt hatte. Rhodan zweifelte keine Sekunde daran, dass er ohne Bernhardts Unermüdlichen Einsatz die Erde niemals verlassen hätte.

Bull dagegen kannte alle Namen. Alle. Nicht nur die der Techniker. Bull kannte sie bis hin zur letzten Aushilfsputzkraft. Und mit jedem dieser Menschen schien Bull mühelos den richtigen Ton zu treffen.

»Du auch, Reg!«, hielt der Techniker dagegen. »Die Lichtsekunde trennt uns in beide Richtungen. Pass nur auf! Wenn Pounder mitbekommt, wie es um deine Physik steht, lässt er ein Shuttle klarmachen und jagt es hinter euch her, um dich abführen zu lassen!«

»Nur zu! Dann bin ich wenigstens raus aus dieser Büchse!«

»Klar! Und sobald du ...« Raimond brach ab. Lange Sekunden verstrichen, dann sagte er teilnahmslos. »Bremsphase beginnt in dreißig Sekunden. Mannschaft in Position!«

Über 300.000 Kilometer trennten Rhodan von Nevada Fields, aber er konnte sich ausmalen, was geschehen war. Pounder hatte das Kontrollcenter betreten, und die Hundertschaft Techniker, die eben noch mit den Füßen auf den Tischen ihrem Dienst nachgegangen war, saß jetzt kerzengerade vor ihren Displays. Der alte Knochen verstand keinen Spaß. Dienst war Dienst und eine todernste Sache.

»Zehn Sekunden bis zur Bremsphase. Fünf, vier, drei, zwei, eins, null!«

Mit einem brutalen Schlag setzten die Triebwerke der STARDUST ein. Der Andruck presste die Astronauten mit dem Neunfachen ihres Gewichts in die Konturliegen. Rhodan schloss die Augen, konzentrierte sich auf die bunten Schleier, die auf den Netzhäuten tanzten, um den Schmerz zu vergessen. Es gelang ihm nicht vollständig. Drei Flugtage in Schwerelosigkeit hatten bereits genügt, damit der Körper begann, sich an die neuen Verhältnisse anzupassen.

Rhodan stellte sich vor, wie sich die STARDUST dem Mond näherte, ein flammender Stern, der einem Beobachter selbst mit dem bloßen Auge nicht verborgen bleiben konnte. Wie ihre Fahrt stetig dahinschmolz und schließlich auf dreieinhalb Kilometer pro Sekunde herabsank, einen Wert, der es dem Schwerefeld des Mondes erlauben würde, das winzige Raumschiff einzufangen und in einen Orbit zu zwingen. Die STARDUST würde den Mond einmal umrunden, um unter erträglicher Belastung für die Besatzung ihre Fahrt abzubauen. Und natürlich zur Aufklärung. Die STARDUST sollte das Gelände vor der Landung sondieren, insbesondere die abgewandte Seite des Mondes, die seit dem Ausfall aller lunaren Satelliten wieder so rätselhaft war, wie sie es für die längste Zeit der Menschheitsgeschichte gewesen war. Dann, nach der geglückten Umkreisung, würde die STARDUST den Landeanflug beginnen und bei Armstrong Base niedergehen.

Die Bremsphase endete. Rhodan und die übrigen Männer stöhnten erleichtert auf und genossen die wohltuende Schwerelosigkeit.

Zehn Sekunden später zündeten die Steuerdüsen der STABDUST und warfen das Schiff in einer präzisen Bewegung herum.

Vor der Cockpitscheibe, zum Greifen nahe, hing der Mond.

Das Manöver war eine Vergeudung von wertvollem Treibstoff, und dazu eine doppelte: Die STARDUST würde vor dem Landeanflug erneut umschwenken müssen. Doch Bull hatte es durchgesetzt. »Ihr setzt unsere STARDUST auf eine... eine zickige Diva von Rakete, schießt uns zum Mond und dann gönnt ihr uns noch nicht einmal einen Blick?« hatte sich der Freund bei der ersten Flugbesprechung empört.

Und Pounder, der sonst mit derselben Zuverlässigkeit, mit der jeden Morgen die Sonne aufging, auf einen Angriff mit einem Gegenangriff reagierte, hatte Bull mit einem Blick bedacht, in dem Rhodan Respekt zu lesen glaubte, und war in seinem Programm fortgefahren, als wäre nichts geschehen. Aber als Rhodan einen Tag später den Ausdruck des Flugplans in den Händen gehalten hatte, war Bulls Manöver in ihm aufgeführt gewesen.

Der Mond wurde zusehends größer. Bald nahm er die gesamte Cockpitscheibe ein. Bull schaltete die Kabinenbeleuchtung aus. Die Displays dimmten automatisch herunter. Fahles Mondlicht flutete in die STARDUST.

Pounder meldete sich. Ein Räuspern, dann: »Meine Herren, alles in Ordnung?«

»Ja, Sir.« Rhodan als Kommandant übernahm es zu antworten.

»Alle Flug- und Diagnosewerte liegen innerhalb der Toleranzen«, sagte Pounder, als hätte er Rhodan nicht gehört.

»Das freut mich zu hören.«

»Ich habe eine Nachricht für Clark Flipper. Die Rettungsmannschaften haben einen weiteren Notruf in Morsekode aus dem Annapuna-Massiv aufgefangen. Es ist zu unregelmäßig, um von einem automatischen Sender zu stammen. Jemand in der Gruppe von Mr. Flippers ...«, Pounder zögerte, als er nach dem passenden Begriff suchte, »... von Mr. Flippers Gefährtin ist offensichtlich noch am Leben.«

»Danke!«, antwortete Flipper. »Das ist eine gute Nachricht.« Clark sagte es steif, aber Rhodan entgingen nicht die Tränen, die in seine Augenwinkel traten.

»Das dachte ich mir«, sagte Pounder. Und dann, nach einer Pause, die mehr als eine Sekunde maß, fuhr er fort: »Übrigens, Rhodan, ich muss Sie enttäuschen. Sie haben Ihre Wette verloren. Der Ausbruch des Mount St. Helens ist ausgeblieben.« Pounder räusperte sich. »Ich sehe, meine Herren, dass Sie in vierzehn Sekunden in den Schatten des Mondes treten. Wir sprechen uns wieder, wenn Sie aus ihm hervortreten. Pounder, Ende.«

Pounder hatte kaum zu Ende gesprochen, als Bulls Kopf herumruckte. »Eine Wette, Perry? Ich wusste nicht, dass Pounder wettet...«

Rhodan sah auf die Instrumente. »Später, in Ordnung?«, sagte er. »Jeden Augenblick...«

Dunkelheit erfüllte schlagartig die STARDUST, als sie in den Schatten des Mondes traten. Der Trabant schirmte sie vom Licht der Sonne ab, verschluckte ihre eigenen Funkwellen - sowie die von der Erde kommenden.

Der Ticker am unteren Rand des Cockpits, über den unablässig die Diagnosewerte von der Bodenstation gelaufen waren, fror ein, dann erschien eine Warnmeldung: »Verbindung abgebrochen!«

Die Männer der STARDUST hielten den Atem an. Sie warteten darauf, dass etwas - irgendetwas - passierte. Sie horchten in sich hinein und versuchten sich zu sagen, dass ihnen die Einsamkeit nichts ausmachte, dass die Nabelschnur der Kommunikation, die sie mit der Erde verbunden hatte, nur die Illusion von Sicherheit vermittelt hatte. Es nichts ausmachte, dass sie nicht mehr bestand.

Die Sekunden verstrichen.

Nichts geschah.

Bull holte tief Luft. »Verdammt, Perry! Weich mir nicht aus! Du und eine Wette! Du wettest nie. Und Pounder, der staubtrockene alte Knochen, weiß nicht einmal, was eine Wette ist. Raus mit der Sprache! Was ist da ...«

Mit einem Schlag, der die Luft aus Bulls Lungen presste, setzten die Triebwerke der STARDUST unvermittelt ein und schwenkten das Schiff herum. Bull brüllte auf, als die Triebwerke entgegen dem Flugplan hochfuhren. Sein Brüllen brach ab, ging in ein Gurgeln über, als seine Lungen gegen den mörderischen Andruck kämpften. Er lag schräg in der Konturliege, den linken Arm in einem unmöglichen Winkel fixiert.

Rhodan ignorierte es. Er rief die Triebwerksdaten auf. Durch die tanzenden Schemen auf seiner Netzhaut gelang es ihm, sie abzulesen. Die STARDUST bremste mit Vollschub ab.

Rhodan wuchtete den rechten Arm herum, schlug gegen eine Sensorfläche auf der Innenseite der Lehne. Ein Piepsen bestätigte Rhodan den Kontakt. Ein Joystick schob sich aus der Lehne. Rhodan zwang die Hand hoch, sein behandschuhter Daumen und Zeigefinger schlössen sich um den Knüppel, rasteten ein.

»Fehlfunktion Bordcomputer«, brachte er hervor. »Re-initialisiere!« Rhodan presste Daumen und Zeigefinger zusammen. Die Displays wurden schwarz. Im selben Augenblick setzten die Triebwerke der STARDUST aus. Gnädige Schwerelosigkeit kehrte zurück.

Und trügerische. Die STARDUST fiel dem Mond entgegen. Ihre Geschwindigkeit war zu gering, um sie länger in einer Umlaufbahn zu halten.

Bull stöhnte vor Schmerz. Aus dem Augenwinkel verfolgte Rhodan, wie sich Manoli von seiner Liege befreite und sich zu Bull abstieß. »Schlüter ausgerenkt«, verkündete er. Und dann, ohne ein weiteres Wort, schössen seine Beine vor und rammten gegen Bulls Schulter, während der Arzt sich an den Lehnen der Konturliege festhielt. Bull brüllte vor Schmerz auf.

»Und wieder eingerenkt«, verkündete Manoli ungerührt. Er holte eine Einwegspritze aus einer Tasche. »Das wird den Schmerz nehmen, Reginald. Wenigstens etwas.« Manoli injizierte das Schmerzmittel und Bulls Stöhnen verstummte. Der Arzt nickte ihm noch einmal zu, kehrte eilig wieder auf seine Liege zurück und schnallte sich an.

Die Cockpitdisplays blieben dunkel.

»Initialisierung gescheitert«, sagte Rhodan. »Initialisiere Backup-Rechner eins.«

Schwärze auf den Displays.

»Initialisierung gescheitert«, sagte Rhodan. »Initialisiere Backup-Rechner zwei.«

Schwärze.

»Initialisierung gescheitert«, sagte Rhodan. »Initialisiere Backup-Rechner drei.«

Schwärze.

»Initialisierung gescheitert«, sagte Rhodan. »Initialisiere Backup-Rechner vier.«

Schwärze.

»Initialisierungen gescheitert. Übernehme in Manuellsteuerung.«

»Wie soll das gehen?«, rief Manoli. »Wir haben keine Werte!«

»Höhe ist 360 Kilometer, Sinkgeschwindigkeit 1,8 Kilometer pro Sekunde«, stellte eine Stimme fest, in der unterdrückter Schmerz mitschwang. Sie gehörte Bull.

»Woher willst du das wissen?«

»Daher.« Bull hob den linken Arm, an dessen Handgelenk er die vorsintflutliche mechanische Armbanduhr trug. »Ich habe mir die Zeit eingeprägt, als das Triebwerk plötzlich loslegte.«

»Du hast dir die Zeit eingeprägt?«, fragte der Arzt verblüfft. »Als der Andruck dir die Schulter ausrenkte?«

»Ja. Zufälligerweise fiel mein Blick auf die Uhr«, antwortete Bull in einem Ton, der selbst Rhodan rätseln ließ, ob die Bemerkung ernst gemeint war.

»Zufälligerweise ...« Manoli blickte Bull ratlos an. »Und das gibt dir unsere Sinkgeschwindigkeit und Höhe?«

»Nein. Ich habe mir die Höhe eingeprägt. Wir standen 610 Kilometer über der Mondoberfläche. Aus der seitdem verstrichenen Zeit, der Ursprungshöhe und meinem Wissen um die Schubstärke unserer Triebwerke kann ich alles Weitere hiermit berechnen.« Er tippte sich gegen den Helm.

Manoli schwieg. Ihm fiel keine Entgegnung ein.

Der Mond war jetzt so groß, dass sie nur noch einen Ausschnitt der Oberfläche sehen konnten. Krater, Gebirge und bleiche, nackte Felsen erwarteten sie.

»Leite Bremsmanöver ein!«, verkündete Rhodan. Er zündete die Triebwerke und Andruck setzte ein. Er war sanft, betrug vielleicht das Zweifache der Erdschwere.

Einige Sekunden lang herrschte Stille im Cockpit, als die Männer ihren Gedanken nachhingen. Dann rief Flipper: »Nein, Perry!«

»Was ist, Clark?«

»Ich habe den Treibstoffverbrauch überschlagen, basierend auf den Daten, die Reginald angegeben hat.«

»Was ist damit? Bekommen wir keine Landung mehr hin?«

»Eine Landung schon. Aber wir werden nicht mehr genug Treibstoff für eine Rückkehr zur Erde haben!«

Rhodan nickte langsam. Flipper war der Nutzlastspezialist. Er konnte das Gewicht jedes Bauteils und Ladungsstücks der STARDUST bis auf das Gramm genau herunterrattern. »Was schlägst du vor?«

»Wir lassen uns ungebremst fallen. Kurz vor dem Aufprall gibst du Vollschub. Die Triebwerke arbeiten dann effizienter, und wir könnten nach der Landung noch genug Treibstoff übrig haben für eine Rückkehr zur Erde.«

»Reginald, deine Meinung?«

»Clark, dein Vertrauen ehrt mich«, knurrte Bull. »Aber dafür sind meine Schätzungen zu ungenau. Liege ich auch nur um ein Zehntelprozent daneben, klatschen wir auf die Oberfläche und sind so platt wie ein überfahrener Igel.«

Rhodan sah zum Cockpitfenster hinaus. Der Mond war jetzt so nahe, dass er glaubte, einzelne Felsen wahrzunehmen, die aus Staubfeldern ragten.

»Wir bleiben beim vorsichtigen Anflug«, entschied er. »Über alles Weitere können wir uns den Kopf zerbrechen, sobald wir gelandet sind.

Knappe zwei Minuten später setzte die STARDUST auf flammenden Hecktriebwerken reitend mit einer Sanftheit auf dem Mond auf, die selbst Pounder ein widerwilliges Kompliment entlockt hätte.

Doch die Chancen, dass Pounder die STARDUST je wieder erblicken würde, standen gleich null.

»John! Sie bringen sich um!«

Sue stieß ohne anzuklopfen die Tür zu John Marshalls Zimmer auf und verstieß damit gegen eine der wichtigsten Regeln des Pain Shelter. Sue, der Regeln heilig waren.

John fuhr auf dem Stuhl herum. Die Gelenke des Stuhls quietschten laut. »Wer bringt wen um?«

»Damon und Tyler!«, rief Sue. Sie keuchte. Das Mädchen war zerbrechlich und flink zugleich. Die kleinste Anstrengung brachte ihren Puls zum Rasen.

»Wieso?«

»Keine Ahnung! Sie kriegen die Klappe nicht auf. Komm schnell, John, bitte!«

Sie rannte hinaus.

John stand auf, wenn auch widerwillig. Es fiel ihm schwer, sich vom Display loszureißen. Seit seiner Rückkehr von Nevada Fields in der Nacht surfte er pausenlos im Netz, auf der verzweifelten Suche nach einem Hinweis auf Sid. Mehr blieb ihm nicht. Der Pod Sids war offline.

Sid, der auf unerklärliche Weise verschwunden gewesen war, als Marshall im Lazarett von Nevada Fields wieder aus der Bewusstlosigkeit erwachte, geplagt von Visionen von knochenbleichen Felsen und einer riesigen Kugel aus Stahl. Einer Vision, die ihm ein Rätsel war und ihn verstörte. Was er vor seinem geistigen Auge gesehen hatte, war wichtig. Überragend wichtig. Marshall spürte es. Er hatte nur nicht die geringste Ahnung, in welcher Weise.

Er schob die Gedanken an die Vision zur Seite. Es gab Dringenderes. Sid. Was war mit ihm geschehen?

Marshall hatte sich selbst eine Frist gesetzt: bis Mittemacht. Dann würde er die Polizei benachrichtigen. Obwohl er sich wie ein Verräter an Sid vorkam. Sid hatte Angst vor der Polizei, wie beinahe alle Kinder im Shelter.

»John! Wo bleibst du?« Sue stand wieder im Türrahmen.

Marshall gab sich einen Ruck und rannte die breite, aber knarrende Treppe des Shelters hinunter, so schnell er konnte. Sue rannte voraus. Sie war flinker als er, hängte ihn rasch ab.

Es machte nichts. Gejohle kam aus dem Essenssaal im Erdgeschoss, wies ihm den Weg.

Die Kinder hatten die Tische und Bänke zur Seite geschoben, eine freie Fläche in der Mitte des Saals geschaffen. Sie standen dicht an dicht beieinander, bildeten einen Kreis. Ausnahmslos, stellte Marshall mit einem geübten Blick fest. Sie waren aus ihren Zimmern gekommen, aus der Werkstatt, aus der Küche, aus dem Garten hinter dem Haus.

»Was ist hier los?«, rief Marshall.

Marshall hob niemals die Stimme, geschweige denn, dass er gebrüllt hätte. Aus gutem Grund: Er sparte sich die laute Tonlage für Gelegenheiten wie diese auf. Wenn es um alles ging.

Im Kreis der Kinder entstand eine Lücke, breit genug für Marshall und Sue, die einen Schritt schräg hinter ihm stehenblieb. Sue wusste zu gut um ihre Zerbrechlichkeit, um ein unnötiges Risiko einzugehen. Sie hatte ihren Armstumpf aus dem Ärmel gezogen, drückte ihn unter dem T-Shirt eng an den Körper, als handle es sich dabei um ein unsagbar wertvolles, zerbrechliches Gut.

Zwei Schwarze standen in der Mitte des Kreises. Sie waren muskulös, einen Kopf größer noch als Marshall, der als hochgewachsen galt. Die beiden Schwarzen umkreisten einander breitbeinig und federnd, zum Sprung bereit. Sie belauerten einander, suchten nach der Gelegenheit zuzustechen. In den Händen hielten sie Messer.

Sie wirkten wie Spiegelbilder.

Damon und Tyler. Die Zwillinge. Eben fünfzehn geworden; Kinder, die in den Körpern von Erwachsenen steckten.

Die Zwillinge schenkten Marshall keine Beachtung. Sie waren ganz aufeinander fixiert. Und sie wussten, dass sie stärker waren als Marshall. Er konnte sie nicht daran hindern, einander umzubringen.

Sue lag Marshall schon lange in den Ohren, Damon und Tyler aus dem Shelter zu werfen. Das Mädchen, das im Körper eines Kleinkinds steckte, vor fünfzehn Jahren geboren und auf der Straße lange vor ihrer Zeit gereift, hatte Angst vor den Zwillingen, die sich an keine Regeln hielten und immer drauf und dran waren zuzuschlagen.

Sie brachten Unruhe in den Shelter. Tickende Zeitbomben, hatte Sue ihn gewarnt. Damon und Tyler hätten ein Versteck. Sue wusste nicht, wofür. Die Zwillinge horteten etwas, wahrscheinlich Drogen.

Marshall hatte die Jungen trotzdem im Shelter behalten. Draußen hätten Damon und Tyler kein halbes Jahr überlebt. Die Gangs in Sugar Land warteten auf Jungs wie sie. Perfekte Rekruten. Innerhalb von zwei Wochen hätte man sie zu Dealern gemacht, innerhalb von drei Monaten zu Killern - und danach war es nur eine Frage der Zeit, bis ein anderer Killer schneller war als sie.

Marshall wollte ihren Tod nicht auf dem Gewissen haben. Er glaubte, dass in den Zwillingen Gutes steckte. Irgendwo, tief verschüttet, doch es existierte. Er musste ihnen nur die Chance geben, es zu entdecken.

»Ich habe gefragt, was hier los ist!«, wiederholte Marshall.

Keine Antwort.

Sue zupfte an seinem Hemd. Marshall folgte der Richtung, die ihr Blick ihm vorgab.

Talers Hals. Er war nackt. Der Glücksbringer fehlte.

»Wo ist dein Amulett, Tyler?«, fragte Marshall.

Diesmal reagierte der Junge. »Er hat es gestohlen!« Tyler blickte seinen Bruder aus vor Wut sprühenden Augen an, zeigte mit der Klinge des Messers auf ihn.

Das Amulett war Tylers wichtigster Besitz auf der Welt. Der Heilige Christopherus, der das Jesuskind über den Fluss trägt. Billiger Plastiktand, von dem die Farbe abblätterte. Tyler hatte es in einer Mülltonne gefunden, lange bevor er in den Shelter gelangt war. Der Heilige, glaubte der Junge, war an seiner Seite, geleitete und schützte ihn.

Ein unsinniger Glaube in Marshalls Augen, der weder an Heilige noch an Götter glaubte. Aber weit verbreitet. Jedes der Kinder hatte irgendetwas: ein Amulett, einen Ring, eine Hasenpfote, eine alte Münze, an dem es sich festhielt. Oder, wie Sid mit der Raumfahrt, eine fixe Idee.

»Er lügt!«, schrie Damon. »Ich habe seinen blöden Heiligen nicht!«

»Du hast ihn! Er ist weg!«

»Wieso glaubst du, dass dein Bruder das Amulett gestohlen hat?«, schaltete sich Marshall ein. Die Zwillinge hatten ihr Schweigen gebrochen. Jetzt musste er sie am Reden halten. »Tyler, kann es nicht sein, dass du dein Amulett verlegt hast?«

»Ich lege es nie ab!«

»Und jetzt ist es verschwunden, das macht dir Sorge«, schloss Marshall. »Das verstehe ich. Aber wie kommst du darauf, dass ausgerechnet dein Bruder es dir gestohlen hat?«

»Weil er neidisch auf mein Amulett ist! Schon immer!«

»Bin ich nicht!«, schrie Damon.

Hätte John Marshall die Augen geschlossen, er hätte geglaubt, zwei Schüler vor sich zu haben, die sich über ein verlorenes Sammelbild stritten. Doch das hier war keine Kleinigkeit. Marshall konzentrierte sich, horchte in sich hinein. Er spürte die Verletzungen der beiden Jungen, die niemals in ihrem Leben geliebt worden waren. Er spürte ihre unstillbare Wut, die sie immer wieder dazu trieb, andere zu verletzen. Sie war nahezu übermächtig, trieb Marshall Tränen in die Augenwinkel. Und sie war unmissverständlich: Fand er nicht rasch eine Lösung, würde es zu einem Totschlag kommen.

»Gib es wieder her, Damon!«

»Ich habe dein bescheuertes Amulett nicht!«

»Lügner!«

Tyler schnellte vor. Sein rechter Arm zuckte nach vorne. Damon wollte ausweichen, aber es misslang. Die Klinge traf seinen Oberarm, schnitt in das Fleisch.

Es war, als hätte die Klinge auch Marshall getroffen. Er stöhnte auf, seine rechte Hand fuhr an den Oberarm, in den sich der Schmerz einbrannte, tastete über die Wunde, die keine war. Wut stieg in Marshall auf. Tylers Wut über den Verlust seines Glücksbringers. Damons Wut auf seinen Bruder, der ihn zu Unrecht beschuldigte, der ihn verletzt hatte. Schließlich war da Marshalls eigene Wut, der nur das Beste für die Kinder wollte und an ihnen und seinem Vorhaben verzweifelte.

Marshalls Wahrnehmung verschwamm. Das Gejohle der Kinder wurde zu einem Hintergrundgeräusch, ähnlich wie das Brummen des Verkehrs des Southwest Freeways, der im Süden des Shelters verlief. Sues besorgter Aufschrei kam aus weiter Ferne, als wäre er ein Echo. Die Welt drehte sich plötzlich um Marshall, schneller und schneller und ...

... und plötzlich hielt sie an. Marshall fand sich an einem anderen Ort wieder. Eine Halle, ein Dutzend Werkbänke, der Duft von Schmieröl. Die Werkstatt des Shelters.

Marshall war Tyler.

Der andere Tyler. Der Junge, der in seiner Arbeit aufging. Stundenlang selbstversunken die herrenlosen Fahrräder reparierte, die einmal die Woche ein Laster der Stadtverwaltung zum Shelter brachte.

Er, Tyler, beugte sich über eine Felge. Ein gezielter Fußtritt hatte sie verbogen. Er, Tyler, spürte den Schmerz, der in dem, Aluminium eingefangen war. Vorsichtig löste er das Rad aus der Gabel. Es klemmte. Er beugte sich vor, griff die Enden der Achse mit beiden Händen und zog. Sie klemmte. Er zog ein zweites Mal. Stärker.

Er bemerkte nicht, wie die lederne Schnur, an der sein Amulett hing, sich in dem Haken verfing, der dazu diente, Fahrradrahmen in die passende Höhe zu ziehen. Er bemerkte nicht, dass mit demselben Ruck, der das Rad aus der Gabel löste, die lederne Schnur riss. Dass das Amulett fiel, zwischen die rostigen Ausschussteile rutschte, die sich neben ihm auftürmten ...

Marshall riss die Augen auf, kehrte zurück in den Saal. »Tyler!«

Etwas in seiner Stimme ließ den Jungen aufhorchen.

»Tyler, einen Augenblick! Ja?«

Der Junge sagte nichts. Aber er blieb stehen, versuchte nicht, seinen blutenden Bruder zu überwältigen.

Marshall drehte sich um, ging in die Knie, um auf Augenhöhe mit Sue zu sein. »Geh in die Werkstatt! «, flüsterte er ihr zu. »Die Ausschussteile an Talers Platz. Sein Amulett ist unter den Teilen!«

»Woher... woher willst du das wissen?«

»Ich weiß es einfach. Und jetzt los! Renn!«

Sue rannte los. Lange Minuten vergingen. Die Kinder waren still. Manche starrten Marshall oder die Zwillinge unverhohlen an. Andere ließen den Blick unruhig wandern, als könnten sie sich nicht entscheiden, wo das eigentliche Geschehen war.

Damon und Tyler belauerten einander. Damon versuchte so zu tun, als kümmere ihn die Wunde nicht, aus der große schwere Tropfen zu Boden fielen und sich beim Aufprall in unzählige Tröpfchen spalteten. Tyler versuchte so zu tun, als wäre ihm egal, was Marshall aufzubieten hatte.

Und Marshall tat so, als sei er seiner Sache sicher. Als frage er sich nicht, ob er in seiner Verzweiflung den Verstand verloren hätte, sich Dinge einbildete, die unmöglich waren.

Endlich kam Sue zurück. »Ich hab es! Ich hab es!« Ihre Stimme kam vom Flur. Sue hatte das ganze Haus durchqueren müssen, um zur Werkstatt und zurück zu gelangen. Gleich darauf platzte das Mädchen in den Saal, keuchend, den gesunden Arm in die Höhe gereckt, in der Hand das Amulett.

»Ich hab es, Tyler! Dein Amulett! Es war in der Werkstatt! Du musst es dort verloren haben, ohne dass du es bemerkt hast.«

Sie rannte zu dem Jungen, der doppelt so groß und schwer wie sie selbst war, und hielt es ihm hin. Den gesunden, dünnen Arm ganz ausgestreckt, zur Flucht bereit, wie es ihrem ängstlichen Naturell entsprach.

Tyler nahm das Amulett vorsichtig aus ihrer geöffneten Hand, als handele es sich um einen unermesslich wertvollen Schatz. Dann, als ihm aufging, dass der gesamte Shelter ihm zusah, in sein Innerstes blickte, steckte er den Christophorus rasch in die Hosentasche und klappte lässig die Klinge des Messers ein. Er murmelte etwas, das keiner verstand, und ging durch die Öffnung, die sich für ihn im Kreis bildete.

Sein Bruder klappte seinerseits die Klinge des Messers ein und ging - in die entgegengesetzte Richtung.

»Geschafft!« Sue hüpfte freudig auf Marshall zu. »Woher hast du das gewu...«

»Wieso hast du so lange gebraucht?«, unterbrach John sie. »War das Amulett nicht dort, wo ich es dir gesagt habe?«

»Doch, aber ...«, ihre Augen weiteten sich vor Schreck, als ihr etwas einfiel, »... aber ich musste an die Tür. Keiner hat das Klingeln gehört.«

»Und wennschon. Das hier war wichtiger.«

»Klar ...«, sie nickte eifrig - und schüttelte anschließend den Kopf, »... nein ... überhaupt nicht!«

»Wieso?«

»Da ist ein Mann in einem Anzug an der Tür. Er hat mir einen seltsamen Ausweis gezeigt. Er will dich sprechen, John!«

»John Marshall?«

Der Mann an der Tür war schlank und jung. Keine dreißig, schätzte John. Sein altmodisch geschnittener Anzug wollte nicht zu ihm passen. Marshall war an einen Vertreter erinnert, wie sie sich einige Male im Jahr im Irrglauben zum Shelter verirrten, man könnte dort ein Geschäft machen. Aber dieser Mann war seiner Sache zu sicher, um ein Vertreter zu sein.

»Ja, der bin ich.«

»Gut.« Der Mann nickte. John sah über seine Schultern hinweg. Drei Häuserruinen weiter parkte ein grauer Chevrolet Volt. Er musste dem Mann gehören. Es war lange her, dass jemand so mutig oder verrückt gewesen war, in der Straße zu parken. Die Gangs in Sugar Land lauerten nur auf leichte Beute.

Der Mann holte einen Ausweis aus der Tasche seines Jacketts und hielt ihn Marshall in Augenhöhe hin. Homeland Security. »Agent Moreno. Darf ich einen Moment reinkommen?«

»Selbstverständlich.« Marshall musste sich zwingen, den Weg freizugeben.

»Ihr Haus?« Der Agent blieb im Foyer stehen. Er hatte den Kopf in den Nacken gelegt und sah sich die Stuckverzierungen an der Decke an.

»Ja.«

»Charmant, diese alten Kästen. Aber im Winter die Heizkosten. Und immer etwas zu reparieren. Sie fressen einen förmlich auf, was?«

»Das kann man wohl sagen.«

Was wollte der Agent? Marshall war Behördenbesuche gewohnt. Kaum eine Woche verging, ohne dass jemand von der Stadt, vom Jugendamt oder von der Polizei zum Shelter kam. Bei einunddreißig Kindern, die man von der Straße aufgelesen hatte, gab es immer etwas zu regeln, gab es immer Konflikte. Meistens genügten ein paar einfühlsame Worte - die Marshall stets zu finden schien, wenn es darauf ankam - oder, im äußersten Notfall, ein Schmiergeld, um den Besuch wieder loszuwerden. Aber Homeland Security war eine andere Liga.

»Gehen wir doch rein!«, forderte der Agent ihn auf, als wäre er und nicht Marshall der Gastgeber.

Der Agent öffnete die Tür zum Flur. Sie quietschte laut, übertönte beinahe das Rutschen von Dutzenden Sohlen. Die Kinder. Sie waren neugierig. Und scheu. Es gab keinen von ihnen, der mit den Behörden nicht seine Erfahrungen gemacht hätte. Besser, man blieb außer Sicht.

Doch zugleich wollten sie wissen, worum es ging. Wie Marshall.

Was wollte Homeland Security im Shelter? Es gab nur eine Antwort: Sid. Es musste um Sid gehen.

Der Agent blieb im verlassenen Flur stehen, drehte sich langsam auf dem Absatz um und tat so, als bemerkte er nicht die Dutzenden von Augenpaaren, die jeder seiner Bewegungen folgten. »Sie haben hier Straßenkinder?«

»Ja«, antwortete Marshall. Und fügte, zu eilfertig für seinen eigenen Geschmack, hinzu: »Einunddreißig. Es gibt sonst keinen Ort im Stadtgebiet von Greater Houston, der sie aufnimmt.«

»Einunddreißig Gören ... stelle ich mir aufreibend vor. Einer frisst doch immer gerade was aus, was?«

»Das kommt vor, ab und zu. Aber es sind gute Kinder. Man muss nur gut zu ihnen sein, dann sind sie auch gut zu ihrer Umwelt.«

Der Agent sagte nichts, stieg, ohne zu fragen, die Treppe hinauf. Eine Frechheit. Marshall machte es wütend. Der Shelter war sein Zuhause. Er hätte dem Mann nachrufen, ihn zur Rede stellen sollen. Marshall ließ es sein. Homeland Security bedeutete eine Macht, der er nicht gewachsen war. Und da war noch Sid. Eine offene Flanke.

Der Agent ging von Zimmer zu Zimmer. Er verzog die Nase. »Sie sollten mal wieder lüften.«

Es war eng in den Zimmern, die Betten - vier, fünf oder sechs - ließen kaum Platz zum Stehen.

»Ich wünschte, wir hätten mehr Raum«, sagte Marshall. »Aber wir sind ganz auf die Gelder angewiesen, die unsere Stiftung hergibt. Und die wenigen Spenden, die wir bekommen, reichen immer nur für das Nötigste.«

Der Agent sagte nichts. Schweigend ging er durch das Haus, rümpfte die Nase und ignorierte das Huschen der Kinder, die seinen Schritten Stockwerk um Stockwerk folgten.

Schließlich im Dachgeschoss, gelangte der Agent zu Sids Zimmer. Ein selbst gemachtes Poster hing an der Tür. »Zutrit nur für intelegentes Leben!«, stand in Sids krakeliger Handschrift und fragwürdiger Rechtschreibung auf dem Papier.

Der Agent klopfte an. Er bekam keine Antwort. »Nanu? Keiner zu Hause?«

Der Agent öffnete die Tür, blieb im Türrahmen stehen. Sid hatte ein Einzelzimmer. Ein unerhörtes, aber unumgängliches Privileg. Sid hielt es nicht aus, mit anderen Kindern im selben Raum zu schlafen. Und Marshall bezweifelte, dass die anderen Kinder es ausgehalten hätten, das Zimmer mit ihm zu teilen.

Die Wände waren mit mehreren Schichten von Postern und Zetteln tapeziert. Raumschiffe, Sternennebel, die abgerissenen Cover von alten Science-Fiction-Magazinen, die Sid irgendwo im Müll gefunden hatte, Ausdrucke aus dem Netz. Pressemitteilungen der NASA, durchsichtige Propaganda, die Sid mit Haut und Haaren schluckte, Artikel und Meldungen von Wissenschafts- Websites, die davon kündeten, dass das Universum doch nicht so trostlos und leer wäre, wie es tatsächlich war. Bakterien auf dem Mars indirekt nachgewiesen, ein erdähnlicher Exo-Planet in vielen Lichtjahren Entfernung und dergleichen.

Der Boden war nicht zu erkennen. Ausdrucke, Modelle, Weltraumspielzeug bedeckten ihn. Der Agent blieb schweigend stehen, ließ den Blick langsam durch den Raum wandern. Mit der Schuhspitze schob er ein Raumschiffsmodell zur Seite, das ihm entgegengerollt war. Ein kugelförmiges Raumschiff. Die optimale Form, hatte Sid Marshall weitschweifig erläutert, während er das Modell aus einem Ballon und Pappmaschee gebastelt hatte. Marshall erinnerte es an die Kugel aus der Vision. War das die Erklärung? Hatte sein Unterbewusstsein das Bild des Kugelraumschiffs erzeugt, seinen Geist an einen fernen Ort katapultiert, als er die Erregung der Zuschauer nicht mehr hatte aushalten können?

Marshalls Puls schlug hart. Jetzt musste die Eröffnung des Agenten kommen. Er hatte ihn weichgekocht, ihn seinen Spekulationen überlassen. Was hatte Sid in Nevada Fields angestellt? Oder war ihm etwas zugestoßen?

Die Eröffnung blieb aus. Der Agent wandte sich zum Gehen: »Haben Sie auch ein Zimmer?«

Marshall führte ihn hin. Es lag direkt gegenüber, der kleinste Raum des Hauses, eine Kammer unter der Dachschräge. Ein Erwachsener konnte kaum aufrecht darin stehen.

Der Agent bedeutete ihm voranzugehen, folgte Marshall und verschloss die Tür hinter sich. Marshall wäre am liebsten weggerannt. Der Agent stand so nahe, dass er ihn beinahe berührte. Er roch das Deo des Mannes. Es war scharf, erinnerte ihn an den Duft von Desinfektionsmitteln in einem Krankenhaus.

»Ich glaube, ich habe genug gesehen«, sagte der Agent. »Aber eine letzte Frage will ich Ihnen noch stellen: Wieso verschwendet ein Mann von Ihrem Format sein Leben auf Abschaum wie diese stinkenden, schmutzigen Gören?«

»W... was? Wie...« Marshall war zu überrascht, um mehr als ein Stammeln herauszubringen.

»Ich habe über Sie nachgelesen, Marshall. Homeland Security hat einen umfangreichen Datensatz zu Ihrer Person. Bis vor ein paar Jahren waren Sie einer der erfolgreichsten Investmentbanker der Wall Street. Ein Wunderkind sozusagen. Sie waren noch keine dreißig und hatten Ihre Schäfchen im Trockenen. Sie könnten längst Ihre eigene Firma haben, Ihre eigenen Fonds aufgesetzt haben. Oder sich in die Sonne abgesetzt haben und das Leben genießen.«

Marshall rang um eine Antwort. Rang darum, seine Wut über die Arroganz seines Gegenübers zu beherrschen. Seine Beschränktheit.

Der Agent kam ihm zuvor. »Lassen Sie es gut sein.« Er winkte ab. »Ich stehe gerade in der Antwort. Das ist das Leben, das Sie wollen. Und ich dachte, ich hätte alle Verrücktheiten gesehen, zu denen Menschen fähig sind.« Er schüttelte den Kopf und öffnete die Tür. »Kommen Sie. Ich habe etwas für Sie.«

Vor dem Shelter winkte der Agent dem Wagen zu. Lautlos rollte der Chevrolet heran, hielt vor dem Shelter. Die Scheiben waren getönt, versperrten den Blick in den Innenraum.

Der Fahrer ließ die Seitenscheibe herunterfahren. Er glich dem Mann, der sich Agent Moreno nannte, beinahe wie ein Zwilling.

»Er ist harmlos«, sagte Moreno zu seinem Kollegen. »Lassen wir ihn ziehen.«

Es klickte. Agent Moreno öffnete die hintere Tür des Wagens und zog einen Passagier auf die Straße.

Sid Gonzalez.

Der Junge zitterte. Er hielt den Kopf gesenkt. Seine Schultern waren eingesackt. Als wäre er am liebsten vor Scham im Boden versunken.

»Wo haben Sie ihn gefunden?«, fragte Marshall.

»Nevada Fields Space Center. Im gesperrten Bereich in unmittelbarer Nähe des Startturms. Er kann dem lieben Gott danken, dass er nicht bei lebendigem Leib gebraten wurde.«

»Wie ist er dort hingekommen?«

»Das weiß keiner.« Der Agent zuckte die Achseln und wandte sich ab, ging zur Beifahrertür. »Passen Sie in Zukunft besser auf ihn auf. Er hat ganz schön viele Leute ins Schwitzen gebracht.«

Der Agent stieg ein, und der Chevrolet fuhr davon. Marshall sah ihm nach, bis er an einer Kreuzung abbog, über der eine Ampel mit zerschossenen Lichtern hing.

»John«, hörte Marshall hinter seinem Rücken. »Es ... es tut mir leid. Es kommt nicht mehr vor. Versprochen! Ich ...«

Marshall wirbelte herum. »Hast du eigentlich eine Vorstellung davon, welche Sorgen ich mir um dich gemacht habe? Weißt du, was du getan hast?«

Sid schaffte es, Johns Blick standzuhalten. »Ich habe aufgepasst. Wirklich. Ich wusste genau, wo ich hinkonnte, damit mich die Druckwelle nicht erwischt.«

»Ich rede nicht von dir!« Marshall brüllte. Er konnte nicht anders. »Hast du auch nur einen Gedanken daran verschwendet, was deine Extratour für den Shelter bedeutet? Wir stehen immer eine Handbreit vor dem Aus! Was, wenn dieser Agent nicht nur ein arroganter Mistkerl gewesen wäre, der sich so sehr vor uns ekelt, dass er es für unter seiner Würde hält, sich mit uns abzugeben? Was dann? Willst du zurück auf die Straße? Willst du, dass wir alle auf der Straße landen? Willst du das?«

Sid wurde schlagartig bleich. »Daran hatte ich nicht gedacht. Ich ... ich wollte einfach nur ganz nahe bei Rhodan sein, bei der STARDUST.« Er schluckte. »John... das war dumm von mir. Richtig dumm! Aber es kommt nicht wieder vor. Ich verspreche es! Ich mache es wieder gut, ehrlich! Ich ...«

Marshalls Pod summte, schnitt Sid das Wort ab. Marshall sah auf das Display. Sharon, die Verwalterin der Stiftung. Sharon, die ihn nie anrief, sich auf Textnachrichten beschränkte, wenn es ihr nach ihm verlangte.

Er nahm das Gespräch an.

Ein Gesicht erschien auf dem Display, in seiner makellosen Schönheit einem Avatar zum Verwechseln ähnlich.

»John«, sagte Sharon. »Ich muss dich sprechen. Unter vier Augen. Kommst du?«

Elf Stunden nach dem Aufsetzen der STARDUST auf dem Mond ging die Sonne auf.

Es half nicht viel. Beinahe übergangslos trat an die Stelle der geisterhaften Dunkelheit eine geisterhafte Grelle, die die Lebensfeindlichkeit des Mondes gnadenlos entblößte. Die STARDUST war in einer Geröllebene niedergegangen. Steine und Felsen lagen verstreut auf einer Lage von feinem Staub, die sich als nur wenige Zentimeter tief erwiesen hatte. Mit jedem Schritt wirbelte der Mondstaub auf und senkte sich langsam im Vakuum in kerzengeraden Linien wieder. Begrenzt wurde die Ebene im Norden von einem Gebirgszug, der wie eine Wand senkrecht aufragte, im Westen und Süden von niedrigeren Felsen, die Kraterringe markierten. Im Osten verschluckte der unmöglich nahe Horizont die Ebene.

Es war ein desolater Ort. Kein Ort für Menschen. Ein Ort, an dem das Auge die verstreuten Felsen zu Knochen umdeutete, die Knochen schließlich zu Skeletten von toten Ungeheuern.

Es war der Ort, an dem sie sterben würden. Es sei denn, es geschah ein Wunder.

Keiner der Männer der STARDUST glaubte an Wunder, aber dennoch arbeiteten sie wie Besessene daran, eines zu bewirken.

Bull versuchte sich an den Rechnern der STARDUST. Er hatte die Verkleidungen im Cockpit entfernt und saß inmitten eines Gewirrs von Kabeln und Bauteilen und fluchte unentwegt. Es roch verschmort.

Flipper tat, was ihm als Nutzlastspezialisten natürlicherweise zukam: Er nahm sich der Ladung der STARDUST an. Flipper öffnete die Klappen der Nutzlastbucht und warf alles, was er für entbehrlich hielt, auf einen Haufen vor dem Schiff, der bald Mannshöhe erreichte. Mithilfe des Krans setzte er das Kettenfahrzeug auf dem Mondboden ab. Ein heikles Manöver, bei dem das senkrecht stehende Schiff Gefahr lief zu kippen. Flipper meisterte es mit Bravour. Als Nächstes folgte das mobile Lazarett. Als der Nutzlastspezialist alle Aufgaben erledigt hatte, die ihm in den Sinn kamen, begann er zu langen Spaziergängen in der Mondlandschaft aufzubrechen. Manoli begleitete ihn. Der Bordarzt und Rhodan erkannten, was Flipper zuverlässig in seinem Herzen verborgen glaubte: seine übermächtige Sehnsucht nach Beth, die in diesem Augenblick auf der Welt, die sie hinter sich gelassen hatten, sterben mochte. An einem Ort, der nur geringfügig weniger lebensfeindlich war als der Mond. Flipper würde sie nie wiedersehen. Was konnte näher liegen als der Gedanke, sich mit ihr im Tod zu vereinen?

Manoli sorgte dafür, dass es beim Gedanken blieb.

Rhodan half Bull bei seinen Reparaturversuchen, hielt ihm die Werkzeuge hin und gab dem Freund jemanden, der sich seine Flüche anhörte. Von Zeit zu Zeit folgte er Flippers Vorbild, legte den Raumanzug an, kletterte die Leiter hinab, die von der Schleuse am Cockpit bis auf den Boden führte, und brach zu einem Spaziergang auf. Rhodan genoss die Leichtigkeit seiner Schritte in der niedrigen Schwerkraft des Mondes und hoffte, dass sich mit ihr auch eine Leichtigkeit der Gedanken einstellte.

Er dachte an Pounder. Er kannte den alten Knochen seit über einem Jahrzehnt. Er, Rhodan, war sein Ziehkind. Pounder hatte er es zu verdanken, dass er Astronaut geworden war. Pounder war es gewesen, der ihn gefördert hatte, nein, gefordert hatte. Der alte Knochen hatte ihm Türen geöffnet. Wie er durch sie schritt, hatte er Rhodan selbst überlassen. Pounder führte durch Gesten, Erklärungen scheute er. Rhodan blieb nur, sich seinen Reim darauf zu machen. Bislang war es ihm gelungen. Rhodan glaubte zu wissen, weshalb ihn Pounder auf diese Mission geschickt hatte.

Nur: Was hatte Pounders Bemerkung mit der Wette zu bedeuten? Er und Pounder hatten nicht gewettet, und der Flight Director der NASA war ein Mann, der niemals etwas vergaß, nicht einmal vermeintliche Kleinigkeiten. Die Bemerkung passte nicht zu ihm. Trotzdem hatte Pounder sie gemacht. Es gab nur eine Erklärung: Besondere Umstände mussten ihn zu ihr veranlasst haben. Umstände, die nicht zugelassen hatten, dass er Rhodan offen ansprach.

Eine Warnung.

Aber eine Warnung wovor?

Rhodan suchte noch vergeblich nach einer Antwort, als Bulls Jubel aus den Ohrhörern dröhnte.

Sie versammelten sich vor der STARDUST, nachdem Flipper das Kettenfahrzeug einige Meter weit in die Geröllebene hinausgefahren hatte.

Bull hatte einen Haufen verschmorter Elektronik aus dem Cockpit mitgebracht; unnötig für seine sachliche Beweisführung, unabdingbar, um seinen Triumph auszukosten.

»Hier, seht euch das an!« Er hielt ein Gehäuse in der Hand, in dem einmal einer der Flashspeicher der STARDUST gehaust hatte. Jetzt beherbergte er nur noch Verkohlte Bauteile. »Durchgebrannt!« Er warf es zurück zum übrigen Schrott. Das Gehäuse verfehlte den Haufen, prallte vom Boden ab und stieg, sich überschlagend, in die Höhe. Viel zu hoch in der niedrigen Schwerkraft, als dass es natürlich gewirkt hätte.

Bull stemmte die Hände in die Seiten. »Kein Wunder, dass Perry kein Glück mit der Re-Initialisierung hatte. Aschehaufen stehen nicht so leicht von den Toten auf!«

Rhodan beugte sich vor, nahm ein verschmortes Kabel auf und wog es nachdenklich in der Hand. »Hast du eine Erklärung?«, fragte er.

»Ja.« Bull nickte. Er legte eine Kunstpause ein, dann verkündete er: »EMP.«

»Ein elektromagnetischer Puls?« Flipper schüttelte den Kopf. »Du bist hier der Systemadministrator, Reg, du kennst dich mit diesen Sachen besser aus als ich. Aber mir fallen gleich zwei Einwände ein.«

»Und die wären?«

»Erstens ist die Elektronik der STARDUST gegen elektromagnetische Pulse gehärtet. Und zweitens wirkt ein elektromagnetischer Puls unsichtbar. Elektronik wird zu Schrott, aber sie verschmort nicht.«

»Deine Einwände liegen richtig, Clark«, räumte Bull ein und lächelte dabei, als könnten sie ihm nichts anhaben. »Das heißt, sie lägen richtig, wenn es sich um einen herkömmlichen elektromagnetischen Puls gehandelt hätte. Das hat es aber nicht.«

»Um was dann?«

»Um einen Angriff mit uns unbekannten Mitteln. Von einem Gegner, dem es keine Mühe machte, die STARDUST aufzuspüren, um anschließend, sagen wir, den >perfekten Angriff* zu starten. Ohne Perrys rasche Reaktion sähen die STARDUST und wir ungefähr so durchgeschmort aus wie dieser Schrott hier. Hätte man unsere Überreste jemals geborgen, man hätte an einen Unfall geglaubt. Die Blackbox würde es beweisen. Fehlfunktion der Triebwerkssteuerung und schließlich plötzlicher, unerklärlicher Ausfall der Elektronik - und wutsch, weg waren wir!«

Flipper schüttelte den Kopf, versuchte Blickkontakt zu Rhodan und Manoli aufzunehmen. »Das ist verrückt, Reg. Wer immer über solche technischen Mittel verfügt, würde sie nicht darauf verschwenden, sie auf der erdabgewandten Seite des Mondes einzusetzen! Und wer sollte hier einen solchen Angriff durchführen? Die Chinesen? Die Russen? Ein privates Konsortium?«

»Dieselben Leute, die die Mondstationen außer Gefecht gesetzt haben«, antwortete Bull. »Die alle Satelliten erledigt haben, die um den Mond gekreist sind.«

Flipper stieß sich ab, begann stampfend auf- und abzugehen. In der niedrigen Schwerkraft wirkte die Bewegung unpassend sanft. Aufgewirbelter Mondstaub fiel glitzernd und aufreizend langsam zu Boden. »Du siehst Gespenster. Das hier beweist nichts.« Er zeigte auf den Haufen. »Wir haben einen technischen Defekt erlebt. Das ist alles. Wir alle wissen, dass wir auf einer Mission sind, die überhastet gestartet ist. Die STARDUST ist ein Prototyp, unter normalen Umständen hätte man sie mindestens noch zwei Jahre getestet, bevor man sie zum Mond schickt. Defekte sind deshalb nur zu erwarten. Alles Weitere sind unbegründete Spekulationen. Gefährliche Spekulationen, die uns Kopf und Kr...«

Flipper brach ab, als Bull ein Metallgehäuse aus der Oberschenkeltasche seines Anzugs zog. Es war unversehrt.

»Keine Spekulation. Dieser Flash-Speicher hat den Angriff überstanden. Fragt mich nicht, wie - ich weiß es nicht. Aber ich weiß, was ich darauf gefunden habe.«

»Und das ist?«, fragte Manoli.

»Die Aufzeichnungen der Infrarotkameras. Einige Millisekunden bevor unsere Bordelektronik geröstet wurde, gab es auf der Mondoberfläche einen extremen Wärmeausbruch, beinahe 3000 Grad Hitze. Ich habe den Ausgangspunkt lokalisiert, zumindest ungefähr. Er befindet sich knapp 200 Kilometer von unserem Landepunkt und ist etwa 55 Kilometer von der Grenze zur erdzugewandten Seite des Mondes entfernt.«

Schweigen folgte auf Bulls Eröffnung. Schließlich sagte Flipper. »Nehmen wir an, es besteht ein Zusammenhang zwischen diesen Messungen und unserer Notlandung. Was hilft uns das?«

Bull wollte antworten, aber Rhodan kam ihm zuvor. »Eine Menge. Wir wissen jetzt, was wir zu tun haben.« Er erhob sich. »Los, wir haben keine Zeit zu verlieren!«

Die STARDUST war kaum hinter dem nahen Mondhorizont verschwunden, als Bull zur Sache kam.

»Raus mit der Sprache, Perry! Was willst du mit den Dingern?«

Rhodan überließ die Steuerung des Kettenfahrzeugs dem unversehrt gebliebenen Bordcomputer des Gefährts und wandte sich dem Freund zu. Die beiden Männer saßen so dicht nebeneinander, dass ihre Raumanzüge sich beinahe berührten. Die Kabine des Fahrzeugs war eng, für kurze Vorstöße in die sterile Mondwüste gedacht.

»Clark und Eric fühlen sich besser, wenn wir sie dabeihaben«, antwortete er.

»Mag sein. Mir verknoten die Dinger den Magen. Werfen wir sie weg!« Bull versuchte lässig in den hinteren Teil der Kabine zu zeigen, der Raumanzug stoppte seinen Arm auf halbem Weg ab. Doch das machte nichts. Rhodan wusste genau, was dort lagerte: zwei tragbare Rak-Werfer. Produkte aus den Geheimlabors von Homeland Security und, wie ihnen der Agent versichert hatte, der sie in die Bedienung eingeführt hatte, von »maximaler Letalität im vom Vakuum gezeichneten Gefechtsfeld«.

»Das wolltest du schon vor dem Start, Reginald. Das Ministerium hätte es gemerkt. Wir wären nicht damit durchgekommen.«

»Da bin ich mir nicht so sicher. Aber wie auch immer: Homeland Security ist eine Welt weit entfernt. Das Ministerium kann uns nichts. Werfen wir Ballast ab!«

Rhodan antwortete nicht. Er übernahm die Steuerung, als der Mondstaub abrupt in Geröll überging und das Fahrzeug durchschüttelte, und bremste ihre Fahrt auf Schrittgeschwindigkeit ab. Sie hatten die Solarzellen entfaltet, die wie Flügel aus dem Heck des Fahrzeugs abstanden. Rhodan musste aufpassen, dass die empfindlichen Gebilde nicht beschädigt wurden.

»Komm schon, Perry!«, drängte Bull. »Weg mit den Dingern! Das Kettenfahrzeug bleibt ohnehin unter den Sollwerten. Ein paar Kilo weniger kommen uns gut zupass.«

»Unter den Sollwerten?« Rhodan sah zu Bull, dann rief er die aktuellen Werte des Fahrzeugs auf. Er nickte. »24,3 Prozent unter dem Soll. Hast du eine Erklärung?«

»Keine Ahnung. Vielleicht hat der Hersteller die NASA beschummelt, vielleicht hat das Fahrzeug bei unserem Beinaheabsturz einen Knacks bekommen.« Bull schnaubte demonstrativ. »Mir egal. Mir geht es um das Teufelszeug dahinten. Ich bin nicht Astronaut geworden, um auf Russen oder Chinesen zu schießen. Weg damit!«

»Nein. Wir könnten sie noch gebrauchen.« Rhodans Antwort kam mit der Schnelligkeit, die Bull verriet, dass sein Freund lange über das Thema nachgedacht hatte - und dass seine Chancen ihn umzustimmen, geringer waren als diejenigen, Wasser auf dem Mond zu finden.

»Weißt du was, Perry?«, sagte Bull. »Ich habe den Verdacht, dass du einen Verdacht hast.«

»Möglich.«

»Also hast du einen. Dann will ich dir nur eines sagen, als Freund, der dich schätzt: Wenn mein Verdacht über deinen Verdacht zutrifft, dürften diese Knarren ungefähr so nützlich sein wie eine Tischtennisballschleuder. Nein, schlimmer noch, sie könnten uns Kopf und Kragen kosten.«

Rhodan gab nicht nach. »Du zerbrichst dir unnötig den Kopf, Reg. Es kommt, was kommt. Wir behalten sie. Wegwerfen können wir sie immer noch.«

Schweigend fuhren sie weiter, immer der Grenze entgegen, die den der Erde zugewandten Teil des Mondes von jenem trennte, den die Menschen niemals zu Gesicht bekamen.

Nach 15 Stunden Fahrt hatten sie ihr Ziel erreicht. Das Kettenfahrzeug kam auf einer Ebene zu stehen. Als der Mondstaub sich legte, gab er die Sicht frei auf die Sichel der Erde. Das Blau des Pazifiks funkelte ihnen entgegen und ein Grün, das zu Japan gehören musste.

Rhodan und Bull nickten einander zu. Über das, was sie als Nächstes tun würden, bestand Einigkeit. Die beiden Männer überprüften ihre Anzüge und klappten die Helme herunter.

»Los!«

Rhodan ließ das Kettenfahrzeug mit voller Energie anfahren. Die beiden Männer wurden in die Sitze zurückgeworfen, Bull hieb entschlossen mit der geballten Hand auf ein Sensorfeld. Ein Ruck durchlief das Fahrzeug. Im Rücken der beiden Männer explodierte grelles Licht, als eine Sonde auf dem Strahl ihres Raketentriebwerks im schrägen Winkel in die Höhe ritt.

Im selben Augenblick begann Rhodan seinen Funkspruch: »Hier spricht Perry Rhodan, Kommandant der STARDU...«

Weiter kam er nicht. Die Antenne des Fahrzeugs zerplatzte in glühenden Tropfen, als ein vielfarbiger Blitz in sie einschlug. Glut stieb aus dem Funkgerät, aber es kam zu keinem Brand. Das Vakuum machte es unmöglich.

Ein zweiter Blitz schnellte über den Mondhimmel. Als handele es sich um eine Feuerwerksrakete, zerplatzte die Sonde über ihnen in einem Feuerball, dessen Farbe von grellem Weiß zu Grün und schließlich zu Orange wechselte.

Rhodan verfolgte das Schauspiel, ohne eine Regung zu zeigen. »Hat es geklappt?«

Bull nickte. Er grinste wie ein Junge, dem es eben gelungen war, es einem großspurigen Erwachsenen so richtig zu zeigen. Er holte eine Ausschnittskarte des Monds auf das Display. Ein dünner gerader Strich, der sich unbeirrt über Krater und Gebirge zog, markierte die Grenze zwischen erdzugewandter und erdabgewandter Seite.

Ein eng an die Linie geschmiegtes Kreuz markierte ihren Standort.

»Hier«, sagte Bull und blendete ein zweites Kreuz ein. Es war rot und lag in einer Handbreit Entfernung von der Linie auf der erdabgewandten Seite. »Der Ausgangspunkt dieser >Blitze<, durch die zweite Messung auf den Meter genau lokalisiert. Keine fünfzig Kilometer von hier.«

»Innerhalb unserer Reichweite.«

»Der Reichweite unseres Fahrzeugs schon«, antwortete Bull. »Aber nicht unserer eigenen Reichweite als Menschen. Steuern wir diesen Punkt an, werden wir nicht genug Sauerstoff haben, um zur STARDUST zurückzukehren.«

Sie beschlossen, dem Punkt entgegenzufahren, von dem die Blitze den Ausgang genommen hatten. Beiden Männern war klar, dass, wer immer hinter den Blitzen steckte, weder einen Hilferuf noch das Verlassen des Mondes zulassen würde. Rhodan und Bull blieb die Wahl, im Kettenfahrzeug oder in der STARDUST zu ersticken oder bei einem aussichtslosen Startversuch zu sterben.

Oder sie konnten die Unbekannten aufsuchen.

Die beiden Männer schwiegen, hingen ihren Gedanken nach. Bull hatte die Steuerung übernommen und lenkte das Kettenfahrzeug mit grimmiger Entschlossenheit seinem Ziel entgegen.

Rhodan ließ ihn machen. Er wusste, dass er sich auf Bull verlassen konnte, trotz der gelegentlichen Flüche, die der Freund zischte. Bull klemmte sich hinter jedes Steuer, jeden Knüppel, jeden Joystick, den er zwischen die Finger bekam. Und ganz gleich, um was für eine Maschine es sich handelte, Bull lotete ihre Grenzen aus - und überlebte wie durch ein Wunder unbeschadet.

Rhodan dachte wieder an Pounder. Wieso hatte er sie hierher geschickt? Der Flight Director der NASA hatte sich darauf beschränkt, Rhodan das Foto unter die Nase zu halten. Erklärungen hatte er verweigert. »Unnötig«, hatte er geknurrt. »Ziehen Sie Ihre eigenen Schlüsse, Rhodan.«

Rhodan hatte es getan. Das Foto zeigte ein Raumschiff, dessen war er sich sicher. Ein riesiges Raumschiff, das Produkt einer unendlich überlegenen Technologie. Was konnten er und seine Männer gegen dieses Schiff ausrichten? Nichts. Rein gar nichts.

Bull fluchte laut, als sich das Kettenfahrzeug mit jaulendem Motor einen Berghang hocharbeitete. »Komm schon! Jetzt komm schon! Du kriechst dahin, als hätte man dir in Nevada Fields eine Ladung Blei untergejubelt!«

Du kriechst dahin ... der Satz hallte in Rhodans Gedanken nach. Er sah zu den Rak-Werfern, die hinter ihnen lagen. Unendlich überlegen, das waren die Fremden. Diese Rak-Werfer waren nutzlos. Es würde sein, als versuche man mit einem Faustkeil gegen einen Panzer vorzugehen. Was würde die Besatzung des Panzers über den Angreifer denken? Sie würden ihn auslachen, vielleicht würden sie ihn bemitleiden. Aber niemals würden sie ihn ernst nehmen.

Nein, Pounder wollte keinen Angriff. Er wollte etwas anderes. Und Rhodan hatte geglaubt zu wissen, was dieses andere war. Nur: Wieso dann der Funkspruch? Wovor hatte ihn Pounder gewarnt?

Schließlich erreichten sie ihr Ziel. »Wir sind da«, sagte Bull und brachte das Kettenfahrzeug unterhalb eines Rings scharfkantiger Felsen zum Stehen. Sie stiegen aus, schlichen geduckt den Geröllhang hinauf, immer darauf aus, in der geringen Schwerkraft des Mondes keine zu großen Sprünge zu machen. Unterhalb der Felsen gingen sie auf alle viere, krochen weiter und hoben die behelmten Köpfe vorsichtig über den Kraterrand.

Und erblickten das Raumschiff.

Ein Schild hing über dem Tor: »Welcome to Bear Creek!«

Und darunter, kleiner und in Klammern: »gated Community«.

Für John Marshall war es ein anderes Wort für Gefängnis. Ein Gefängnis, gebaut aus geronnener Furcht. Ein vier Meter hoher, zweifach gestaffelter und mit sorgfältig gepflegten immergrünen Hecken und Bäumen kaschierter Zaun schützte die Siedlung. Dazu lückenlose Kameraüberwachung und ein Schwarm autonomer, unbemannter Drohnen, die unermüdlich über Bear Creek kreisten und sich als Vögel ausgaben. Und ein Sicherheitsdienst in der Stärke, die einem mittelamerikanischen Stadtstaat gut angestanden hätte.

Marshall trat stärker in die Pedale, um die Auffahrt zum Tor zu bewältigen. Knappe fünfzehn Kilometer auf dem Rad lagen hinter ihm. Eine Flachetappe, eigentlich keine Anstrengung für Marshall, der regelmäßig trainierte. Doch man schrieb Ende Juni, es war Mittagszeit, und niemand in Texas rührte unnötig einen Finger. Es sei denn, er hatte einen guten Grund. Einen sehr guten.

An der Schranke der Zufahrt hielt Marshall an. Ein Wachmann kam aus dem Häuschen zwischen den beiden Fahrspuren. Es war nicht klimatisiert. Schweißflecken sprossen unter den Achseln des Wachmanns.

Marshall kannte ihn nicht. Am Tor war immer ein anderer Wachmann. Man war vorsichtig in Bear Creek. Gewohnheit mochte zu Gemeinsamkeiten führen, Gemeinsamkeiten zu kleinen Gefallen, Gefallen zu Bestechung und damit zu Lücken im Zaun. Die Häßlichkeiten des gewöhnlichen Lebens sollten vor den Toren von Bear Creek bleiben.

Der Wachmann blieb vor Marshall stehen. »Sir?«

Es war das Minimum an Freundlichkeit, das er sich abringen konnte. Ein durchgeschwitzter Mann auf einem Fahrrad hatte am Haupttor von Bear Creek nichts verloren.

»John Marshall. Ich habe um 14 Uhr einen Termin bei Sharon Tierney.«

Der Wachmann sah auf die Anzeige seines Wrist-Pods. »Es ist 14.38 Uhr.«

»Ich weiß. Aber es ist heiß, wissen Sie?«

Der Wachmann musterte ihn wortlos, schließlich gewann sein Mitgefühl Oberhand. Er briet den ganzen Tag in dem Blechhäuschen. Er wusste, was Hitze war.

»Einen Augenblick.« Der Wachmann ging zurück zum Häuschen, kehrte eine Minute später mit einer Plastikkarte zurück und gab sie John. »Ihr Permit gilt für neunzig Minuten. Es ist einmal um sechzig Minuten verlängerbar durch einen Anruf bei der Nummer auf der Karte. Bitte versuchen Sie nicht, Ihre Besuchszeit zu überziehen.«

Die Schranke hob sich.

Bear Creek war bis vor einigen Jahren ein öffentlicher Park gewesen. Dann war die Hurrikan-Saison von 2028 gekommen, und ein Konsortium hatte aufgekauft, was die Stürme vom Park übrig gelassen hatten. Die Stadt hatte die Gelder nicht gehabt, ihn wiederherzurichten.

Bear Creek mutete immer noch wie ein Park an. Die Häuser waren verstreut, hinter Hecken verborgen und über weite, künstlich bewässerte Rasenflächen verstreut. Niemand war zu sehen, bis auf Personal, das Blumenrabatte pflegte, nicht vorhandenen Abfall aufsammelte oder Ruhebänke strich.

Als Marshall die mit feinem Kies gestreuten und mehrmals täglich geharkten Wege entlangrollte, winkten ihm immer wieder Männer oder Frauen zu. Sie glaubten, er gehöre zu ihnen, wäre ein Bote.

Sharon erwartete ihn in ihrem Bungalow. »John! Schön, dass du gleich Zeit gefunden hast, komm rein!« Sie hielt ihm die Hand hin, schüttelte die seine und machte damit klar, worum es sich bei diesem Besuch nicht handelte.

Sie ging voraus, in das Büro. Er folgte ihr, ertappte sich dabei, dass er es nicht vermochte, den Blick von ihr abzuwenden. Sharon sah großartig aus. Makellos. Als könnten ihr die Unbilden des Lebens nichts anhaben. In gewisser Weise traf das zu. Sharon war mit ihren Eltern nach Bear Creek gekommen, gleich nach der Eröffnung der Community. Vor einigen Jahren waren die Eltern bei einem Autounfall außerhalb von Bear Creek ums Leben gekommen. Das Erbe hatte genügt, Sharon einen Platz in der Community auf Lebenszeit zu kaufen. John bezweifelte, dass Sharon Bear Creek in den letzten Jahren je verlassen hatte.

»Setz dich.« Sie wies auf den Besuchersessel. »Einen Drink?«

»Danke! Wasser genügt. Gewöhnliches Wasser.«

Sharon schenkte ihm aus einem Krug mit einem Aufsatz - einem Wasserfilter - in ein Glas ein. Ihr eigenes Glas füllte sie aus einem Automaten. Levitiertes Wasser, aufgeladen mit der Lebenskraft des Universums, die das gesamte Sein umgab. Marshall hatte während der langen Abendessen, ohne die für Sharon ein Abend mit einem Liebhaber undenkbar war, oft bittere Streits über diesen blanken Unsinn ausgefochten. Der Automat benötigte monatlich Patronen, und jede Patrone kostete so viel, wie Marshall brauchte, um eines seiner Kinder für diese Zeit durchzubringen. Mittlerweile hatte er es aufgegeben, mit Sharon zu streiten, und beschränkte ihre Beziehung auf die beiden Gebiete, auf denen sie harmonierten: Sex und Geld. Obwohl, wie er festgestellt hatte, die Streits ihre Leidenschaft nur noch befeuert hatten.

Sharon reichte ihm das Glas und ließ sich hinter dem Schreibtisch nieder, der so makellos und glatt war wie sie selbst. Er war aus Glas und diente als Unterlage für ein Display, das auf einem unmöglich schlanken, semitransparenten Fuß stand und eine Tastatur, flach wie ein Blatt Papier.

»Ich will es kurz machen«, sagte Sharon. »Es ist vorbei.«

»Was?«

»Die Human Health Foundation, deine Stiftung. Sie ist zahlungsunfähig.«

Marshall verschüttete beinahe sein Glas. »Das ist unmöglich! Die Gelder sind breit genug gestreut, um jedes erdenkliche Risiko abzufedern!«

»Richtig. Dein Portfolio ist gut aufgestellt. Unheimlich gut. Das Beste, was ich je gesehen habe. Man könnte fast meinen, du hättest so etwas wie einen sechsten Sinn. Aber selbst wenn du ein Magier wärst, gäbe es für dich nichts mehr zu tricksen. Die Märkte sind im freien Fall.«

»Das kann nicht sein!« Marshall versuchte in Sharons Zügen zu lesen. Das hier war ein Scherz. Es musste ein Scherz sein. Ein schlechter, geschmackloser Scherz. Oder eine Retourkutsche für die Verletzungen, die ihre Streits gerissen hatten. Es gelang ihm nicht. Sharons Gesicht war eine Maske. Wie immer, wenn er nicht mit ihr schlief.

»Es ist, wie ich sage. Hier, ich zeige es dir.« Sie schnippte mit den Fingern. Das Display erwachte aus dem Stand-by. Ihre Finger - oder eigentlich ihre langen, lackierten Fingernägel - huschten über die Tastatur. Sharon rief die Kurse von Aktien auf, von Indizes, von Fonds. Sie wiesen ausnahmslos nach unten. Sharon sagte die Wahrheit.

»Aber das ist unmöglich!« Marshall wollte die Wahrheit nicht wahrhaben. »Was ist los?«

»Verfolgst du keine Nachrichten?«

»Nein, und das weißt du. Es hat keinen Sinn.« Marshall hatte sich aus dem reißenden Strom der Nachrichten befreit, als er sein Leben als Investmentbanker hinter sich gelassen hatte.

»Die Nachrichten sind unsere Welt. Manchmal lohnt sich ein Blick über den Gartenzaun.« Sharon blinzelte. »Und weißt du was? Die Welt fällt auseinander. Der Lack ist ab.«

Marshall musterte Sharon wortlos. Was wusste sie schon von der Welt?

»John, da draußen stimmt etwas nicht.«

»Das brauchst du mir nicht zu erzählen!«

»Benimm dich nicht wie ein Kind! Es ist nicht meine Schuld. Ich bin nur die Überbringerin der schlechten Nachricht, klar?«

»Und die Nachricht ist?«

»Uns geht der Saft aus. Praktisch und spirituell. 2036 schickt sich an, ein lausiges Jahr zu werden. Wir erwarten Missernten in den wichtigsten Anbaugebieten der nördlichen Hemisphäre. Erdöl, Erdgas- und Kohleförderung sind längst vom Bedarf abgehängt, und die Schulden haben einen Punkt erreicht, der nicht mehr zu tragen ist.«

»Das nennst du Neuigkeiten? Klingt wie die letzten Nachrichten, die ich in New York gecheckt habe ... im Juli 2030.«

»Ja, aber diesmal ist es anders. Menschen können unglaubliche Dinge ertragen, aber eines nicht: Hoffnungslosigkeit. Wir sind an einem Punkt angekommen, an dem zu viele Leute an der Macht glauben, dass nur noch ein Befreiungsschlag sie aus der Misere befreien kann. Es wird Krieg geben, John. Kriege. Nur noch ein Wunder kann uns retten.«

»Ich glaube nicht an Wunder, das solltest du wissen. Was ist mit den Geldern, die ich festverzinst angelegt habe?«

»Längst verfeuert. Der Brand der Werkstatt vor drei Jahren. Die Versicherung hat nicht gezahlt. Wieso auch? Eines deiner geliebten Kinder hat den Brand gelegt. Der Neubau war mehr, als die Stiftung sich hat leisten können. Erinnerst du dich noch? Ich hatte dir gesagt, dass du über deine Verhältnisse lebst, dass nichts schiefgehen darf.«

Marshall ignorierte ihre Bemerkung. Nach außen hin. Aber sie hatte ihn getroffen. Er hatte die Werkstatt wider besseres Wissen wiederaufgebaut, ja. Aber welche Wahl war ihm schon geblieben? Die Kinder brauchten eine Aufgabe - sonst wäre innerhalb von Wochen das Haupthaus in Flammen aufgegangen.

»Wie viel fehlt uns?«, fragte er.

»22.192 Dollar und 73 Cent. Das ist die nächste Rate.«

»Wann ist sie fällig?«

»In neun Tagen.«

»Was ist mit einem kurzfristigen Kredit? Bis sich der Markt erholt.«

Sharon schüttelte den Kopf. »Alles längst ausgeschöpft. Das, was ich bekommen konnte. Was nicht viel war. Die Stiftimg besitzt keine nennenswerten Sicherheiten. Das Haus des Shelters ist nichts wert. Niemand, der bei klarem Verstand ist, will eine Immobilie in Sugar Land.« Ihre Miene blieb unbewegt, beinahe maskenhaft starr. Aber glänzten ihre Augen nicht feucht? »Es tut mir leid, John. Ich weiß, wie viel dir der Shelter bedeutet.«

Marshall sah an Sharon vorbei nach draußen, in den Garten. Sharon züchtete Orchideen. Ihre Leidenschaft und inzwischen ein einträglicher Nebenerwerb. Sie war gut in den Dingen, für die sie sich entschied. Der Garten war schön, unwirklich schön. Ihm war kalt.

Sharon stand auf, ging zu ihm und nahm seine Hände in die ihren. »John, du glaubst, das ist das Ende. Aber das ist ein Irrtum. Jedes Ende ist ein neuer Anfang. Ein anderes Leben wartet auf dich. Bear Creek. Der Nachbarbungalow steht zum Verkauf. Das Paar konnte die Mitgliedsgebühr nicht mehr aufbringen. Ich könnte, nun, etwas tricksen für dich. Das letzte Geld aus der Stiftung abziehen, bevor sie zusammenbricht. Es wäre genug, um dich in Bear Creek einzukaufen. Stell dir vor, du könntest den ganzen Schmutz der Welt abschütteln ...«

»Einer Welt, die vor dem Aus steht? Hast du mir das nicht eben gesagt?«

»Wer weiß schon, was wird? Ich kann nicht in die Zukunft sehen. Ich weiß nur, dass jeder Mensch nur ein Leben hat. Und dass jeder Mensch zuallererst nach sich selbst sehen muss. Du
hast genug Zeit auf andere verschwendet. Werd endlich erwachsen!«

Marshall befreite seine Hände aus Sharons Griff. »Ich werde
darüber nachdenken«, flüsterte er und ging.

Er schaffte den Rückweg in weniger als einer halben Stunde.

Es klopfte.

Zaghaft. So leise, dass man das Geräusch mit dem Knarren der maroden Holztreppe verwechseln konnte.

John Marshall ignorierte es. Er wollte nicht an die Tür. Er wollte weiter vor dem Display kauern, weiter Chart um Chart aufrufen, Kursverläufe verfolgen und analysieren, Konto- und Depotstände notieren. Immer weiter und weiter - in der verzweifelten, vagen Hoffnung, dass Sharon sich geirrt, etwas übersehen hatte. Eine winzige Kleinigkeit, eine Kommastelle, die es der Stiftung erlaubt hätte, noch einen weiteren Monat durchzukommen.

»John?« Ein Flüstern, ebenso zaghaft wie das Klopfen.

Sid.

Marshall holte tief Atem. »Was ist?«

»Kann ich reinkommen?«

Nein!, wollte er antworten. Ich habe zu tun! Doch er ließ es sein. Es war sinnlos. Er hatte stundenlang nach einem Hoffnungsschimmer gesucht. Er hatte keinen gefunden. Er würde keinen finden. Sharons Analyse war so makellos wie sie selbst.

Die Stiftung und damit der Shelter und damit er und die Kinder, Sid ... sie waren am Ende.

»Bitte!«, flehte Sid. »Es dauert nicht lange. Versprochen.«

»Komm rein.«

Die Tür ging auf. Sid huschte in die Kammer, drückte die Tür hinter sich zu und setzte sich auf Marshalls Bett. Es bot die einzige Sitzgelegenheit. Für einen zweiten Stuhl war in der Kammer kein Platz.

Die Haare des Jungen waren nass. Sid hatte geduscht. Das kam selten vor. Vielleicht einmal im Monat, und das auch nur unter der Androhung von einer Woche Küchendienst.

»Störe ich?«, fragte Sid, ohne Marshall anzusehen.

»Nein, wieso?« Er merkte, dass er vergessen hatte, das Display auszuschalten. Er schloss die Charts. »Ich habe nur etwas Buchhaltung gemacht. Was gibt es, Sid?«

»Ich konnte nicht schlafen.«

»Und du meinst, ich könnte dir dabei helfen?«

Sid hob kurz die Schultern an und ließ sie wieder sacken. »Ich war duschen. Du sagst doch immer, warmes Wasser macht müde. Als ich zurück in mein Zimmer wollte, habe ich durch den Türspalt gesehen, dass bei dir noch Licht ist.« Er blickte auf. »Hast du schon gehört? Der Funkkontakt zur STARDUST ist kurz nach dem Einschwenken auf die Umlaufbahn um den Mond abgebrochen. Das Schiff ist verschollen.«

»Nein, das wusste ich nicht. Das ist traurig.« Marshall verkniff sich den Kommentar, dass es sich bei Rhodan und den übrigen Astronauten um Erwachsene handelte, die sich aus freien Stücken zum Mond hatten schießen lassen. Er wünschte ihnen nichts Schlechtes. Nur: Was ging ihn das Schicksal von vier Menschen an, die den Problemen der Erde den Rücken kehrten?

»Was ist passiert?«, fragte Marshall. »Ein Unfall?«

»Wahrscheinlich. Aber man weiß es nicht. Es heißt, sie wären tot. Aber das glaube ich nicht. Rhodan und Bull sind zu clever, um einfach so zu verschwinden.«

Wünschst du dir!, dachte Marshall und erkannte im selben Moment, dass es Sid mit der STARDUST nicht anders erging als ihm mit der finanziellen Situation der Stiftung: Er wollte nicht wahrhaben, was nicht sein durfte.

»Raus damit!«, wechselte Marshall das Thema. »Du kommst nicht kurz nach drei zu mir, um mir von der STARDUST zu erzählen, oder?«

Sid schüttelte den Kopf. »Nein. Ich ... ich wollte mich noch einmal entschuldigen. Was ich in Nevada Fields gemacht habe, war dumm. Richtig blöde. Ich habe nur an mich gedacht und habe dabei den Shelter in Gefahr gebracht. Das habe ich nicht gewollt.« Der Junge hielt ihm entschuldigend die geöffneten Handflächen hin. Die Haut war hell, ja bleich. Als wäre sie einmal verbrüht worden und nachgewachsen.

»Mach dir nicht zu viele Gedanken. Du hast nichts Böses gewollt.«

»Aber was ich gemacht habe, war böse!«

»Nein, du hast nur nicht daran gedacht, was dein Handeln für andere Menschen bedeuten könnte. Das ist alles. Das ist nur menschlich. Aber du hast deinen Fehler ja eingesehen. Du hast gelernt. Du wirst so etwas nicht wieder tun, das weiß ich. Und das ist die Hauptsache.«

Marshall glaubte, was er sagte. Aber gleichzeitig wollte er Sid loshaben. Er war müde. Er wusste nicht, wohin mit sich und seinen Sorgen. Nicht, ob der Shelter in einer Woche noch bestehen würde. Und vielleicht, wenn er noch einmal durch alle Investments ginge, würde er doch einen Fehler finden ...

»Ich weiß nicht, was in mich gefahren ist«, sagte Sid. »Ich wollte einfach nur ganz nahe bei der STARDUST sein. Und dann ...«

»Das ist nachvollziehbar. Rhodan, Bull und die anderen sind deine Helden.«

Einmal hatte Sid Marshall erzählt, wieso er nach Houston gekommen war: Der Junge hatte geglaubt, das Johnson Space Center wäre noch in Betrieb. Ein Irrtum. Die Hurrikans von 2028 hatten die Anlage zerschmettert. Mit einer Gründlichkeit, die die NASA veranlasst hatte, sich dem allgemeinen Exodus aus der Region anzuschließen und in Nevada eine neue Anlage zu bauen, weit weg von den Wirbelstürmen, welche die Küsten zunehmend heimsuchten.

»Ja. Ich wünschte, ich könnte bei Rhodan sein. In den Weltraum fliegen. Aber, John, weißt du, manchmal macht mir Angst, was in mir steckt!«

»Das muss es nicht. Du bist jung. Es gehört dazu, Grenzen auszuloten, über sie hinauszugehen.«

»Kann sein. Aber bei mir ist es anders. Ich ...«

»Das ist auch normal. Teenager fühlen sich immer anders als alle anderen.« Marshall stand auf, ging zur Tür, den Kopf wie immer eingezogen, dass er nicht an der schrägen Decke anschlug, und legte die Hand auf den Türknauf. »Sonst noch etwas? Ich bin, ehrlich gesagt, müde.«

Sid schickte sich an aufzustehen. Doch mitten in der Bewegung hielt er inne, ließ sich auf das Bett zurückfallen. Er hob den Kopf, suchte Marshalls Blick und hielt ihm stand. Seine Hände zitterten. Es kostete ihn alle Kraft, sich zu überwinden.

»John, du hörst mir gar nicht richtig zu! Willst du mich lossein?«

»Wie kommst du darauf? Ich bin nur müde. Ich habe mehrere Nächte kaum geschlafen, habe mir Sorgen um dich gemacht und ...«

»Es tut mir leid! Der Mann von Homeland Security hat gesagt, die Sache wäre erledigt. Das hat er doch, oder?«

»Ja.«

»Aber du machst dir trotzdem Sorgen. Das wollte ich nicht.«

»Ich mache mir keine Sorgen mehr um dich, Sid. Nicht mehr als üblich, wenigstens.«

»Dann um Tyler und Damon? Ich habe gehört, dass sie gekämpft haben, als ich weg war.«

»Ja, die Zwillinge machen mir Sorgen, Sid. Bist du jetzt zufrieden?«

Sid überlegte, dann schüttelte er den Kopf. »Das ist noch nicht alles. Hat es etwas damit zu tun?« Er zeigte auf das Display. »Du surfst sonst nie im Netz.«

»Ich habe es dir doch gesagt: Buchhaltung.«

»Und du warst bei Sharon. Ist es aus mit ihr?«

»Woher weißt du von mir und Sharon?«, fragte Marshall lauter, als er es wollte. Seine Hand schloss sich fest um den Türknauf.

Sid wurde wieder ganz klein. »Entschuldige. Ich dachte, du weißt, dass ich es weiß. Der ganze Shelter weiß es.«

»Interessant.« Und eigentlich hätte Marshall es sich denken können. Das Leben auf der Straße hatte die Kinder traumatisiert. Und es hatte ihre Sinne geschärft. Sie waren schlau. »Gut, dann erkläre ich hiermit für dich und den Rest: Es ist nicht aus. Und: Was zwischen Sharon und mir ist oder nicht ist, geht euch nichts an. Klar?«

»Klar. Dann machst du dir Sorgen wegen des Geldes?«

»Was?« John riss vor Überraschung beinahe den Türknauf ab. »Wie kommst du darauf?«

»Na ja, Sharon sieht nach unserem Geld. Sue hat es mir gesagt. Und auf dem Display hattest du ganz viele Zahlen und Dollarzeichen. Da dachte ich ...«

Marshall schwieg. Und überlegte. Was immer er sagte oder nicht sagte, morgen würde es der ganze Shelter wissen. Sid war auf der richtigen Spur. Er musste ihm etwas hinwerfen, was plausibel war, aber keine zu große Unruhe auslöste.

»Also gut«, sagte Marshall. »Ich war bei Sharon. Wegen Geld.

Einer der Fonds, in die ich für die Stiftung investiert habe, steht schlecht da.«

»Ist der Shelter in Gefahr?«

»Nein. Wir müssen in nächster Zeit nur sehr vorsichtig wirtschaften. Das ist alles. Deshalb sitze ich mitten in der Nacht hier und überlege. Zufrieden?«

»Kann ich helfen? Irgendwas tun?«

»Ja. Geh jetzt schlafen. Und erzähl den anderen Kindern keinen Mist, in Ordnung?«

Marshall drehte den Knauf und zog die Tür auf. Sid ging, ohne Widerstand zu leisten.

»Gute Nacht, John.«

»Gute Nacht, Sid.«

»Das... das gibt es nicht! Es ist unmöglich!« Bull stöhnte. »Perry, sag mir, dass ich träume! Sag mir, dass mit dem Luftgemisch in meinem Anzug etwas nicht stimmt! Oder wenigstens, dass ich den Verstand verloren habe! Irgendwas, Perry!«

»Du bist hellwach und sowohl dein Anzug wie dein Gehirn arbeiten einwandfrei«, entgegnete Rhodan, ohne den Blick von dem Schiff abzuwenden.

Es war vor ihnen auf dem Boden des Kraters gelandet, eine gewaltige Kugel, in mittlerer Höhe von einem Wulst gesäumt. Es ruhte auf zwei Dutzend Landebeinen, jedes von ihnen höher als die komplette STARDUST.

492,38 Meter Durchmesser blendete der laserbasierte Entfernungsmesser seines Anzugs automatisch am unteren Rand seines Helms ein.

Beinahe 500 Meter Durchmesser... Rhodans Gedanken kehrten zurück in seine Kindheit, ein Vierteljahrhundert in die Vergangenheit. Sein Großvater hatte ihn auf einen Trip an den Golf mitgenommen, nach Dubai. Der Elfjährige hatte sich keine Gedanken darüber gemacht, was seinen Großvater dazu brachte, ihn auf eine solche Reise einzuladen. Er hatte nicht geahnt, dass der Großvater an Leukämie litt und wenige Wochen später sterben sollte.

Rhodan erinnerte sich daran, wie er am Fuß des Burj Khalifa den Kopf in den Nacken gelegt und versucht hatte, die Spitze des Wolkenkratzers zu fixieren. Es war ihm nicht gelungen, sie war zu weit entfernt, die Nachmittagssonne zu gleißend gewesen. Staunend hatte der elfjährige Junge den Erläuterungen ihres Reiseführers gelauscht: 828 Meter hoch, die höchste künstliche Struktur, die Menschen je errichtet hatten. 163 Stockwerke, über 300.000 Quadratmeter Fläche, Millionen von Leitungskilometern, ein Gewicht von Zehntausenden Tonnen.

»Du hast es gewusst, Perry.« Bull flüsterte jetzt. »Du hast es von Anfang an gewusst. Und du hast keinen Ton gesagt.«

»Nicht gewusst, geahnt. Mehr nicht. Das hier konnte ich nicht wissen, das hier konnte sich niemand vorstellen.«

Rhodan dachte wieder zurück. Der Burj Khalifa war höher als dieses Schiff, aber er war nur eine schlanke, wenn auch überaus elegante Nadel. Dieses fremde Schiff war eine Kugel, ihr Volumen übertraf um ein Vielfaches das des Wolkenkratzers. Und der Burj Khalifa war trotz der Leichtigkeit, die er ausstrahlte, ein Gebäude, eine unverrückbare Struktur aus Stahl und Beton. Dies hier war ein Raumschiff, eine Welt für sich. Eine autarke Welt, die Lichtjahre zurücklegen konnte. Dieses Schiff stammte weder von der Erde noch von einem anderen Planeten des irdischen Sonnensystems. Es kam aus weiter für die Menschen unerreichbarer Ferne.

Bull zog ihn mit seinen behandschuhten Fingern am Ärmel. »Los, lass uns verschwinden, bevor uns da drüben jemand bemerkt!«

»Du glaubst, das hätten sie nicht längst getan?«

»Wieso nicht? Wir sind nur Fliegen, und die STARDUST ist ein Fliegenschiss gegenüber dem Ding da unten.«

»Mag sein, dass wir Fliegen für sie sind. Aber dann lästige Fliegen.« Rhodan machte keine Anstalten, sich von dem Schiff abzuwenden. »Denk an die Blitze. Sie wissen längst von uns. Sie haben die STARDUST zum Absturz gebracht, sie haben verhindert, dass wir Funkkontakt mit der Erde aufnehmen. Sie haben Armstrong Base und die übrigen Mondstationen zum Verstummen gebracht. Wenn wir mit der STARDUST zu fliehen versuchen, werden sie uns töten.«

»Und du denkst, wenn wir bleiben, würde es uns besser ergehen?«

»Zumindest haben wir dann eine Chance.«

Bull dachte einen Augenblick nach. Dann ging ihm auf, was sein Freund vorhatte. »Du ... du willst...«

»Denen da unten einen Besuch abstatten? Genau.«

Bull schüttelte so heftig den Kopf, dass sein Helm hin- und herschwankte. »Hast du völlig den Verstand verloren? Perry, wir sind Fliegen! Geschmeiß. Ungeziefer. Man lässt uns in Ruhe, solange wir die da unten in Ruhe lassen. Aber ganz bestimmt nicht macht man uns freundlich die Tür auf und lädt uns zum Tee ein! Perry, verdammt, das da unten sind Götter im Vergleich zu uns!«

»Der Begriff behagt mir gar nicht. Aber wenn du darauf bestehst ... Das da unten mögen Götter sein, aber wenn das so ist, sind es gefallene Götter.«

Rhodan streckte einen Arm aus und zeigte nach rechts, zum Rand des Kraters. Die gezackten, schroffen Felsen waren in einem schrägen Winkel glatt abrasiert.

»Schau dir den Kraterrand an, Reg. Als hätte ihn jemand mit einem gigantischen Messer abgeschnitten. Nur: Das war kein Messer. Das war dieses Schiff. Sie haben eine Notlandung hingelegt. Nein, eine Bruchlandung. So wie wir. Nur, dass diese Fremden sie nicht so gut hinbekommen haben wie wir mit der STARDUST. Ihr Schiff hat einen guten Teil des Kraterrings mitgenommen.«

Bull musterte einige Augenblicke lang die abgeschnittenen Felsen, dann sagte er: »In Ordnung, das war wahrscheinlich eine Bruchlandung. Aber Perry, sieh dir ihr Schiff an! Es hat nicht einmal einen Kratzer!«

Rhodan machte eine wegwerfende Handbewegung. »Und wennschon! Das verrät uns vielleicht etwas über die Wesen, die dieses Schiff entworfen und gebaut haben. Aber mit denen haben wir es hier nicht zu tun - die Bruchlandung ist der Beweis! -, sondern mit denen, die dieses Schiff fliegen. Sie sind keine Götter. Sie sind fehlbar. Und vielleicht brauchen sie sogar unsere Hilfe.«

»Unsere Hilfe!« Bull stieß ächzend die Luft aus. »Wir ersticken in sieben Stunden, wenn nicht ein Wunder geschieht. Und du phantasierst davon, dass wir diesen Außerirdischen in ihrem Wunderschiff helfen! «

Rhodan ging nicht auf seinen Protest ein. »Ihr Schiff hat bei seiner Bruchlandung eine vorzügliche Straße geschaffen. Ich würde sagen, ein Kettenfahrzeug, gesteuert von einem Mann mit entsprechendem Fingerspitzengefühl, könnte den Kraterboden innerhalb einer Stunde erreichen.« Er gab Bull einen Klaps auf die Schulter. »Komm schon! Worauf wartest du noch?«

Das Kunststück gelang Bull in einer knappen Dreiviertelstunde. Die Reibungshitze hatte das Gestein zu einer nahezu perfekten ebenen Fläche gebacken. Bull konzentrierte sich auf die Steuerung, den Blick starr auf die Wegstrecke vor ihnen gerichtet, während das fremde Schiff immer größer und bedrohlicher wurde und sie schließlich mit seinem Schatten zu erdrücken suchte.

Am Boden des Kraters angekommen, stoppte Bull das Fahrzeug.

Sie waren so nahe gekommen, dass der Ringwulst ihnen die Sicht auf den oberen Teil des Schiffs versperrte. An seiner Unterseite reihten sich die runden Triebwerksöffnungen, jede von ihnen mit einem Umfang, dass sie die STARDUST spielend hätte verschlucken können.

»Was jetzt?«, fragte Bull leise.

»Was schon? Wir steigen aus«, antwortete Rhodan. Er drehte sich um, nahm sich einen der Rak-Werfer und verließ das Fahrzeug. Bull blickte dem Freund einen Augenblick regungslos nach, als könne er seinen Augen nicht trauen, dann folgte er dem Freund fluchend - ohne Werfer.

Langsam gingen die beiden Männer auf das Schiff zu.

Nichts geschah.

»Perry, zwei Dinge will ich dir sagen.«

»Schieß los!« Rhodan hatte den Rak-Werf er geschultert. Seiner Miene war keine Regung abzulesen.

»Ich habe Schiss wie noch nie in meinem Leben«, flüsterte Bull. »Ich will nicht sterben. Und wenn, nein, für den unwahrscheinlichen Fall, dass wir das hier überleben sollten, werde ich das Gefühl nicht los, dass nichts mehr jemals sein wird wie vorher.«

Rhodan nickte. »Geht mir genauso. Und was ist das zweite?«

»Wenn wir - ich meine, falls wir das überleben sollten, versprich mir, dass du niemandem von meinem Schiss erzählst, in Ordnung?«

Rhodan schwieg verblüfft für einen Augenblick, dann lachte er los.

Eine weitere, fremde Stimme stimmte in sein Lachen ein.

Bull hielt abrupt an. »Hast du das auch gehört?«

»Ja.«

»Wer war das?« Bull drehte sich auf dem Absatz, als könne er den Besitzer der Stimme irgendwo in unmittelbarer Nähe ausmachen.

Rhodan schüttelte den Kopf. »Das hat keinen Zweck. Komm!« Er ging weiter, langsamer als zuvor.

Bull folgte ihm leise vor sich hin murmelnd. Im selben Augenblick, in dem er zu Rhodan aufschloss, leuchtete das Schiff für einen Moment auf. Die beiden Männer hielten an. Sie rissen die Arme hoch, versuchten ihre Augen mit den Händen vor der Lichtflut zu schützen. Als das Leuchten verblasste, hatte sich eine durchsichtige Barriere wie eine zweite Haut um das Schiff der Fremden gelegt. Sie erinnerte an Glas. Sie war durchsichtig, ja unsichtbar, besah man sie aus einem Winkel. Machte man nur einen Schritt oder legte den Kopf auf die Seite, flimmerte sie, als handelte es sich bei ihr um Luft an einem heißen Sommertag.

»Ein Energieschirm, wenn du mich fragst. Auf diese Weise muss ihr Schiff den Kraterrand wegrasiert haben«, sagte Bull. »Da kommen wir nicht durch. Wahrscheinlich genügt es, ihn mit einem kleinen Finger zu berühren, um zu verglühen. Lass uns umkehren, solange wir es noch können, Perry. Hier will uns niemand!«

»Nein, wir bleiben.« Rhodan wandte den Blick nicht von dem Schiff ab, als er sprach. »Ich bin nicht so weit gekommen, um irgendwo in der Wüste des Mondes zu ersticken, während die Rettung zum Greifen nahe ist.«

Er zog den Rak-Werfer von der Schulter und entsicherte ihn.

»Perry, nein!«, brüllte Bull. »Das ist verrückt!«

Rhodan beachtete ihn nicht. Er wirbelte herum, wandte dem Schiff der Fremden den Rücken zu. Rhodan legte an und drückte ab. Ein Dutzend Raketengeschosse lösten sich aus dem Lauf und rasten wie leuchtende Pfeile dem Kettenfahrzeug entgegen.

Einen Augenblick später verging es in einer lautlosen Explosion.

Bull verfolgte die Vernichtung ihres eigenen Fahrzeugs mit weit aufgerissenen Augen. »Perry«, flüsterte er, »wieso hast du das getan? Verdammt, wieso hast das getan?« Er bebte vor Erschütterung und Hilflosigkeit.

»Wir brauchen es nicht mehr, Reg.«

»Aber du...«

»Es ist besser so«, sagte Rhodan. »Erinnerst du dich an Pounders Bemerkung über unsere angebliche Wette? Sie war eine Warnung. Homeland Security hat uns mehr als die Rak-Werfer mitgegeben.«

»Was willst du damit sagen?«

»Denk an die unerklärlich geringe Leistung des Fahrzeugs. Wir haben ein Extragewicht mitgeschleppt. Und wenn du mich fragst, war es eine Bombe.«

Rhodan warf den Rak-Werfer achtlos in den Mondstaub, wandte sich um und stellte sein Funkgerät auf höchste Sendeleistung.

Langsam und laut sagte er: »Hier spricht Perry Rhodan, Astronaut der National Space Agency der Vereinigten Staaten von Amerika, Kommandant des Raumschiffs STARDUST und Bewohner des dritten Planeten dieses Sonnensystems, ein Mensch. In meiner Begleitung ist Reginald Bull, trotz seiner unverbesserlichen Neigung zu Flüchen der offenste, ehrlichste und aufrechteste Mensch, dem ich je begegnet bin. Er ist der beste Gefährte, den man sich wünschen kann.«

Rhodan schwieg. Keine Antwort kam, aber auch kein Lachen.

»Wir sind in Not. In von Ihnen verschuldeter Not. Wir bitten um Hilfe.«

Rhodan setzte sich in Bewegung, ging auf den Energieschirm zu.

»Sie mögen der Ansicht sein, dass mein Freund und ich es nicht wert sind, gerettet zu werden«, fuhr er fort. »Sie mögen uns für Wilde halten, Tieren gleich. Unser Schiff, in dem zwei weitere tapfere Gefährten, Eric Manoli und Clark Flipper, ausharren, mag ihnen wie ein Spielzeug erscheinen. Unsere Anstrengungen mögen Ihnen lächerlich und von vorneherein zum Scheitern verurteilt anmuten. Sie mögen ihnen für eine kurze Zeit folgen, so wie ein Mensch in einem Augenblick der Muße das Krabbeln von Käfern verfolgt. Sie mögen ihnen in Ihrer Langeweile Hindernisse in den Weg legen und beobachten, wie sich die Käfer an ihnen abmühen. Und schließlich, wenn Sie des Spieles müde sind, überlassen Sie die Käfer ihrem Schicksal.«

Rhodan schöpfte Atem. Keine fünfzig Meter mehr trennten ihn von dem Energieschirm.

»Das alles mag zutreffen«, fuhr er fort. »Aber dass es so ist, will ich, das kann ich nicht glauben. Denn, so frage ich mich, wie könnten solche gedankenlose und grausame Wesen ein Wunderwerk wie dieses Schiff erbauen, vor dem mein Freund und ich in Ehrfurcht stehen? Ist es nicht ein Monument Ihrer überragenden Fähigkeiten, der unleugbare Beweis Ihrer moralischen Reife? Ja, Reife. Denn wie hätte Ihre Zivilisation sich sonst in solche Höhen aufschwingen können, ohne dass sich ihre Angehörigen auf dem Weg gegenseitig umbrachten. Über die nötigen Mittel verfügen Sie mit Sicherheit.«

Dreißig Meter bis zum Schirm.

»Und, frage ich mich, könnten Wesen mit einer hochstehenden Moral wie der Ihren tatsächlich dazukommen, auf andere herabzusehen? Müssen diese Wesen nicht die Demut in sich tragen, die mit wahrer Größe einhergeht? Das Wissen darum, selbst einmal primitiv gewesen zu sein? Das Wissen darum, dass nicht zählt, wie gewaltig die Raumschiffe sind, die man zu bauen versteht, sondern dass man Raumschiffe baut, dass man unerschrocken in das Unbekannte vorstößt? Das Wissen darum, dass nur das Wesen selbst zählt, seine Intelligenz, seine Gefühle, sein Bewusstsein? Dass im Universum eine selbstverständliche Pflicht existiert, jenen zu helfen, die in Not geraten sind, ganz gleich, um wen oder was es sich bei diesen Wesen handelt?«

Zwanzig Meter.

»Sie mögen einwenden, dass wir Menschen es nicht wert sind, gerettet zu werden«, räumte Rhodan ein. »Sie mögen zur Erde sehen und mit Entsetzen registrieren, was wir aus ihr gemacht haben. Sie mögen auf die Kriege zeigen, die wir gegeneinander führen, den Hunger, den wir nicht ausrotten zu können scheinen. Auf die Folter, die unsere Regierungen im Namen hehrer Ziele anordnen. Auf den Mann, der trinkt und seine Frau und Kinder schlägt. Auf den Zöllner, der sich bestechen lässt und Drogen, die Hunderte töten und Tausende in unermessliches Leid stürzen werden, passieren lässt. Auf den Dieb, der anderen die Frucht ihrer ehrlichen Arbeit stiehlt.«

Zehn Meter.

»Es gibt kein Leugnen. Dies sind Menschen. Was sie tun, ist menschlich. Doch den Menschen macht noch mehr aus. Da ist die Barmherzigkeit, die uns bewegt, anderen zu geben, ohne eine Gegenleistung zu erwarten. Da ist die Vergebung, mit der wir jenen begegnen, die uns angetan haben, was eigentlich nicht zu vergeben ist. Und wir Menschen träumen.«

Fünf Meter.

»Zwei dieser Menschen stehen vor Ihnen. Mein Freund und ich, wir sind Träumer. Wir glauben an das Gute im Menschen. Wir glauben, dass es ein anderes Leben für uns geben muss, befreit von den Fesseln der Erde und der Last unserer Geschichte. Für uns selbst, für die Menschheit. Wir glauben, dass die Erde unsere Wiege, doch das Universum unsere Heimat ist.«

Zwei Meter.

»Ich bitte Sie, enttäuschen Sie unseren Glauben nicht.«

Der Schirm flackerte und erlosch. Im Rumpf über Rhodan entstand eine Öffnung. Gelbes Licht drang in einem Strahl heraus und formte einen Kegel am Boden des Kraters. Unsichtbare Hände griffen nach Rhodan, trugen ihn der Öffnung entgegen. Weitere Hände griffen nach Bull, der Rhodan in einigen Metern Abstand gefolgt war, trugen auch ihn hinauf.

In der Öffnung setzten die unsichtbaren Hände die beiden Männer ab. Die Leichtigkeit machte der Schwere von Gravitation Platz, stärker als die des Mondes. Rhodan schätzte sie, dem mörderischen Gewicht nach, mit dem das Versorgungspack seines Raumanzugs ihn nach hinten zog, ungefähr auf irdische Werte. Hinter ihm und Bull schloss sich lautlos die Öffnung im Rumpf. Ein Zischen erklang, das Zischen einer einströmenden Atmosphäre.

Und dann sagte eine Stimme in ihren Ohrhörern in klarem Englisch: »Sie können Ihre Helme abnehmen, Menschen. Das Gasgemisch ist für Sie atembar.«

Es war dieselbe Stimme, die sie vor wenigen Minuten noch ausgelacht hatte.

»Willkommen im Pain Shelter! Ich freue mich, dass Sie so zahlreich erschienen sind.«

Ein Dutzend Touristen war mit dem Bus gekommen, den John Marshall jeden Mittwoch eigens für die Führung mietete. Ein guter Tag. Oft verirrten sich nur zwei oder drei verlorene Seelen nach Sugar Land.

Marshall bot die Führung dennoch weiter an. Er wusste, dass er mit dem Shelter Gutes tat. Aber er war Realist. Er wusste, dass Gutes allein nicht genügte. Wollte man etwas richtig gut machen, musste man es der Welt auch mitteilen.

Auch an Tagen wie diesen, an denen Marshall sich am liebsten in seinem Zimmer verkrochen hätte.

»Mein Name ist John Marshall«, fuhr er fort. »Ich bin Leiter des Shelters. Und das hier ...«, er machte eine kurze Pause. Die Tür des Shelters flog auf, und mit einem gewagten Salto fegte ein Schemen das halbe Dutzend Stufen zum Gehweg hinab, kam neben Marshall federnd auf und verbeugte sich.

»Darf ich vorstellen? Sue, meine bezaubernde Assistentin!«

Die Touristen schwiegen einen Moment verblüfft, dann setzten von Kindheit an angeeignete Reflexe ein: Sie klatschten.

»Danke!«, japste Sue und strahlte mit der Junisonne um die Wette. »Danke, danke!«

Das Mädchen war Marshall ein Rätsel. Vor einem Jahr hatte Sue damit begonnen, ihn auf seinen Führungen zu begleiten. Nach und nach - er hätte keinen Wendepunkt benennen können - war aus der Führung Marshalls Sues großer wöchentlicher Auftritt geworden.

Sie liebte ihn, lebte förmlich darauf hin.

Sue hatte irgendwo ein altes Artistenkostüm aufgetrieben. Seine Pailletten glitzerten wie neu, es war ihr aber viel zu groß. Es schlackerte. Nur nicht am linken Arm, wo sie den Stoff über den Stumpf gezogen hatte, um ihn vor den Touristen zu verbergen.

Marshall räusperte sich. »In der nächsten halben Stunde wollen wir Ihnen einen Eindruck von unserer Arbeit und vom Leben im Pain Shelter vermitteln. Wir hoffen, dass Sie dann verstehen, was ihn unersetzlich macht.« Er sah auffordernd zu dem Mädchen. »Sue?«

»Folgen Sie mir bitte! Hier, um das Haus herum!«

Sue ging voran, für ihre Verhältnisse im Tempo einer Schildkröte, aber die Touristen hatten Schwierigkeiten mitzuhalten. Ein älterer, buckliger Mann fiel etwas zurück. Er humpelte.

»Wir befinden uns hier in der Vorstadt Sugar Land«, erläuterte Sue im Gehen, ganz stolze Reiseführerin. »Wie der Name bereits verrät, eine ehemalige Hochburg der Zuckerproduktion. Sugar Land wurde Anfang des vorigen Jahrhunderts von der Imperial Sugar Company als eine sogenannte Company Town gegründet. Eine Stadt im Firmenbesitz, die den Arbeitern alles bot, was sie zum Leben brauchten. Die Zuckerfabrik wurde in den Nullern dieses Jahrhunderts geschlossen und abgebrochen, mit den Stürmen des Jahres 2028 kam dann der allgemeine Niedergang der texanischen Küstenregionen.«

Sue hielt einen Moment an, wartete, bis der Bucklige aufgeschlossen hatte. Sie wirkte wie ein Kind, sie war ein Kind, aber sie hatte ein Feingefühl für Menschen wie nur wenige Erwachsene.

»Das Haus des Shelters wurde als Arbeiterunterkunft errichtet. Die Stiftung hat das verfallende Gebäude vor fünf Jahren aufgekauft, umfassend renoviert und es in ein Asyl für Straßenkinder umgewandelt. Im Gebiet von Greater Houston«, eine Falte legte sich auf Sues Stirn, gab ihr eine ernste Ausstrahlung, »leben schätzungsweise mehr als zehntausend Kinder auf der Straße, ohne Eltern. Wir im Shelter versuchen, diese Not zu lindern. Und, meine Damen und Herren, das Ergebnis sehen Sie hier!«

Sue trat hinter das Haus, gab den Blick frei auf den Garten. Inmitten der knochentrockenen Industriebrache, die sich hinter dem Haus bis beinahe zum Horizont erstreckte, schien er wie eine Oase in der Wüste - und war immer für »Ahs« und »Ohs« gut.

Sue verbrachte täglich Stunden im Garten. Sie grub die Erde um, bewässerte, ging von Pflanze zu Pflanze und streichelte sie. Als handele es sich um Haustiere und Sue könne nicht genug davon bekommen, ihre seidigen Felle zu streicheln. Aber oft saß oder lag Sue einfach nur mit geschlossenen Augen da und träumte. Wovon, konnte Marshall nicht sagen. Ein Gefühl sagte ihm, dass es zwecklos gewesen wäre, Sue zu fragen. Das Mädchen hätte ihm keine Antwort gegeben.

Auch an diesem Tag verfehlte der Garten seine Wirkung nicht. Die Touristen blieben stehen, fotografierten und filmten dieses kleine Wunder.

Marshall nutzte den Moment der Ablenkung, sich die Gruppe genauer anzusehen. Die Mehrzahl war Amerikaner. Eine Handvoll junger Leute mit Rücksäcken. Idealisten, die am Anschluss an die Führung oft anboten, im Shelter umsonst zu arbeiten, und die Marshall stets höflich, aber bestimmt abwimmelte. Zwei wohlhabende asiatische Paare, die den Niedergang des Westens vor Ort besichtigten. Die Frauen trugen trotz der Hitze dünne Handschuhe, und Marshall wunderte sich fast, dass sie keinen Mundschutz trugen.

Und dann war da noch der ältere Mann mit dem Buckel. Er trug einen Anzug, den Marshall mit der Erfahrung seiner früheren Existenz als maßgeschneidertes, sündhaft teures Designerstück erkannte - und der gleichzeitig so lange getragen worden war, dass er stellenweise fadenscheinig war, ja, an Knien und Ellenbogen mit Flicken versehen war. Als hätte der Mann einmal vor langer Zeit die lästige Pflicht auf sich genommen, ein adäquat repräsentatives Kleidungsstück zu besorgen, und ihm nicht auffiel, dass es ihn zum Sonderling stempelte.

Sue lud die Touristen ein, von den Kirschtomaten zu probieren. Das Mädchen genoss die überraschten und anerkennenden Blicke. Schließlich sagte sie: »Und nun zur Werkstatt!«

Die Werkstatt erstreckte sich neben dem Garten. Eine flache Halle, neu und glänzend wie eine der Raumstationen auf Sids Postern, sündhaft teuer und höchstwahrscheinlich der Sargnagel der Stiftung. Ihr bloßer Anblick schmerzte Marshall.

»Der Garten ist unser kleines Paradies«, erläuterte Sue, »doch, glauben Sie mir, in der Werkstatt schlägt das Herz des Shelters.«

Sie hielt den Touristen die Flügeltür auf. In der Halle war es angenehm kühl, ein passives Klimasystem sorgte dafür.

Kinder arbeiteten überall in der Halle an den Werkbänken und semiautonomen Maschinen. »Hier überholen und reparieren wir Fundfahrräder aus dem gesamten Gebiet von Greater Houston. Dazu kommt Kunsthandwerk.« Sue ging an einen Tisch mit metallenen Objekten, der wie zufällig neben dem Eingang platziert war, und hob eines davon hoch. Es war ein Adler, der auf ein Nagetier herabstieß. Gefertigt aus alten Blechdosen. Eines von Damons vielen Stücken.

Nur Sid fertigte noch mehr an, Raketen und Raumschiffe in allen Variationen. Normalerweise ließ er sich die Chance, seine Werke den Touristen aufzuschwatzen, nicht entgehen. An diesem Tag war er nirgends in der Werkstatt zu sehen. Er musste noch schlafen. Gut so. Die vergangenen Tage hatten nicht nur Marshall bis an die Grenze seiner Belastungsfähigkeit gebracht.

»Aber damit geben wir uns natürlich nicht zufrieden«, fuhr Sue fort. »Im Pain Shelter geben wir uns nie zufrieden. Wir suchen immer neue Möglichkeiten, uns nützlich und finanziell unabhängig zu machen. Unsere neueste Einnahmequelle - lachen Sie nicht - sind Einkaufswagen. Wir sammeln sie aus den Straßengräben auf, in denen sie früher oder später landen, bringen sie wieder in Schuss und verkaufen sie an die großen Malls.«

Sie gingen durch die Halle, vorbei an Damon und Tyler. Die Zwillinge montierten zusammen ein Fahrrad, gemeinsam in die Arbeit versunken. Niemand wäre bei dem Anblick auf die Vermutung gekommen, dass sie noch am Vortag im Begriff gewesen waren, einander aufzuschlitzen.

»Unser Ideal ist die Gemeinschaft. Jeder von uns leistet der Gemeinschaft Dienste, so gut es in seinen Möglichkeiten steht, und kann dafür die Dienste der Gemeinschaft in Anspruch nehmen ... und das ist höchst lohnenswert, wie Sie gleich in der Küche am eigenen Leib feststellen können!«

Eine süße Creme mit Früchten und gekühltes Wasser wartete auf die Touristen in der großen Küche des Shelters. Eigentlich wäre die Creme erst in einer Stunde auf dem Programm gestanden. Nach einem Gang durch das gesamte Haus und einem Vortrag Marshalls über die Motive und Ziele der Human Health Foundation. Sue, die spürte, wie mitgenommen Marshall war, kürzte die Führung ab, um ihn zu schonen.

Sue war unglaublich. Marshall nahm Blickkontakt mit ihr auf, um ihr zu danken. Es waren Kinder wie Sue, Momente wie diese, die ihm die Kraft gaben, durchzuhalten.

»Haben Sie Fragen?«, erkundigte sich Sue, nachdem sich jeder der Touristen eine Schale genommen hatte.

Eine junge Frau mit Rucksack meldete sich. »Die Kinder, die wir gesehen haben, sind beinahe Erwachsene. Was wird aus ihnen, wenn sie den Shelter verlassen?«

Sue lachte. »Den Begriff >Kinder< darf man nicht zu eng auslegen. Wir orientieren uns an der Hilfsbedürftigkeit.« Sie machte eine nachdenkliche Pause, legte die Stirn in Falten. »Was aus uns wird? Unterschiedlich. Viele schaffen es, sich draußen eine Existenz aufzubauen. Manche straucheln. Das ist traurig, und jeder, der scheitert, ist einer zu viel. Aber: Ohne den Shelter würde es keiner von uns schaffen. Allein auf der Straße zu leben bedeutet eine erbärmliche kurze Existenz.«

»Was ist mit Disziplin?«, fragte einer der Asiaten. Sein Englisch war ohne wahrnehmbaren Akzent. »Gibt es nicht oft Streit und Konflikte?«

»Ehrlich gesagt: Es vergeht keine Stunde ohne. Aber wo gibt es das nicht? Bislang haben wir es noch immer geschafft, uns wieder zusammenzuraufen. Die Emotionen schlagen hoch, doch glauben Sie mir: Wir wissen, was wir am Shelter haben.«

Der bucklige Mann räusperte sich. »Sie haben vorhin gesagt, in Greater Houston gäbe es mehr als zehntausend Straßenkinder?« Sein Akzent war britisch.

»Ja.«

»Wie viele Plätze hat der Pain Shelter? Fünfundzwanzig? Dreißig?«

»Gut geschätzt. Genau einunddreißig.«

»Also ein Tropfen auf den heißen Stein. Wieso vergrößern Sie den Shelter nicht? Oder gründen weitere?«

»Ich glaube, John würde nichts lieber tun als das.« Sues Blick streifte Marshall. »Aber das geht leider nicht. Uns fehlt das Geld. Wir versuchen zu sparen, wo wir nur können. Der Garten liefert uns Obst und Gemüse, wir halten das Haus selbst in Schuss. Wissen Sie, eines der Kinder, Sid, ist ein Weltraumfreak. Er sagt immer, dass wir wie Astronauten wären, die mit einem Raumschiff weit draußen im All unterwegs sind. Ganz in unserer eigenen Welt.«

»Ein interessantes Bild, aber nicht zutreffend«, warf der Bucklige ein. »Ein Raumschiff kann nur dank einer Bodenstation existieren und operieren.« Der Mann mit dem geflickten Anzug sprach mit Sue, als wäre sie eine Erwachsene. Und: Er sah sie dabei an. Das war ungewöhnlich. Meistens wanderten die Blicke der Touristen unweigerlich zu Marshall, während Sue antwortete.

»So ist es.« Sue nickte ernst. Und fügte hinzu: »Außerdem, was für einen Sinn hätte schon ein Raumschiff, das kein Zuhause hat, zu dem es wieder zurückkehren kann?«

Verblüffte Stille.

Woher bekam das Mädchen diese Einsichten? Sue überraschte John immer wieder - und sich selbst.

Das Mädchen schüttelte sich, als wäre es über das erschrocken, was es gesagt hatte, wollte sich losmachen von dem Ernst. Sue hob den gesunden Arm und sah auf ihre Uhr. »Ich sehe, unsere Zeit ist gleich um«, verkündete sie, wieder im unverbindlichen Reiseleiter-Ton. »Der Bus kehrt in zehn Minuten zum Tourist Office zurück.«

Sue machte einen artigen Knicks. »Wir bedanken uns für Ihre Aufmerksamkeit und hoffen, dass Ihnen unsere kleine Führung gefallen hat. Die verbleibenden Minuten stehen zu Ihrer freien Verfügung, aber ich möchte nicht unerwähnt lassen, dass unser Werkstattladen geöffnet ist. Nutzen Sie die einmalige Chance, Ihre Familie oder Freunde zu Hause mit einem nicht alltäglichen Souvenir zu überraschen - wie wäre es mit einem generalüberholten Walmart-Einkaufswagen?«

Sue hatte die Lacher auf ihrer Seite. Die Touristen folgten ihr in die Werkstatt, wo Sue ihren ganzen Charme aufbringen würde, um einige zusätzliche Dollar für die Stiftung zu verdienen.

Der bucklige Mann mit dem geflickten Anzug blieb in der Küche.

»Kann ich Ihnen helfen?«, fragte Marshall.

»Vielleicht. Wenn Sie mir erlauben, dass ich Ihnen zuerst helfe.« Der Mann holte ein altmodisches Portemonnaie und einen Kugelschreiber aus der Innentasche seines Jacketts. Es war mit einer Kette gesichert.

Der Bucklige nahm einen Scheck aus dem Portemonnaie, versicherte sich, dass die Arbeitsplatte sauber und trocken war, und schrieb etwas auf das Papier. Dann reichte er Marshall den Scheck.

Er war auf die Stiftung ausgestellt.

Eine Spende.

Über 22.192 Dollar und 73 Cent.

Sie gingen spazieren.

Sugar Land war kein Ort, an dem man Spaziergänge unternahm. Doch John Marshall ließ sich die Gewohnheit nicht nehmen. Er lebte für den Shelter, doch in regelmäßigen Abständen musste er dieses Leben hinter sich lassen. Bei Spaziergängen, Joggingrunden oder auf dem Rad, je nachdem, wie der Tag im Shelter lief.

Marshall blieb bei seinen Runden bislang unbehelligt. Weil man ihn und das, wofür er stand, achtete, wie er an guten Tagen glaubte. Weil er nichts besaß, was einen Überfall gelohnt hätte, glaubte er an schlechten Tagen, wenn ihn die Kinder beinahe in den Wahnsinn trieben.

Der Bucklige im Anzug humpelte neben ihm. Der Mann schien unbesorgt, als nehme er nicht wahr, in was für einer Gegend sie sich befanden, als wäre ihm entgangen, dass er in einem gepanzerten Bus zum Shelter gefahren worden war.

Oder war er einfach nur ähnlich unerschrocken wie Marshall, von einer Aufgabe erfüllt, der er alles andere unterordnete?

Der Bucklige zog ein kariertes Stofftaschentuch hervor und wischte sich die Schweißperlen von der Stirn. »Ist es immer so heiß hier?«

»Im Sommer ja. Und jeder Sommer wird heißer. Aber man gewöhnt sich daran. Früher war es hier schwül, jetzt ist die Hitze trocken. Die Wissenschaftler sagen voraus, dass die Gegend hier sich binnen einer Generation in eine Wüste verwandelt haben wird.«

»Zu trocken für meinen Geschmack.«

Der britische Akzent des Buckligen mutete Marshall unwirklich an, wie aus einem alten Film. Ein exzentrischer Lord mit geflicktem Designeranzug. Oder ein alter Diener, ein Faktotum, das man aus sentimentalen Gründen behielt. Nur: Was trieb den Buckligen nach Sugar Land? Marshall war stolz auf sein Gespür für Menschen. Er fühlte meist, was in seinem Gegenüber vorging. Bei diesem merkwürdigen Buckligen ließ es ihn im Stich.

»Sie leisten bewundernswerte Arbeit, Mister Marshall.«

»Danke!« Er sagte es leise, zögernd. Es fiel ihm schwer, Lob anzunehmen.

»Ich würde mich freuen, Ihnen bei dieser Arbeit zu helfen.«

Es gab noch etwas, das Marshall schwerfiel: gönnerhaft aufgezwungene Hilfe anzunehmen. »Woher wissen Sie, dass wir Hilfe brauchen? Was war das für ein Zaubertrick mit dem Scheck?« Marshall hatte versucht, ihn dem Buckligen zurückzugeben, aber der Mann hatte ihn auf die Arbeitsplatte gelegt. Nach langem Hin und Her hatte Marshall den Scheck eingesteckt, damit keines der Kinder das Papier fand. Im Shelter herrschte schon mehr als genug Unruhe.

Der Bucklige lächelte. »Nun, ich musste auf irgendeine Weise Ihre Aufmerksamkeit erregen, nicht wahr?«

»Wieso? Wenn Sie helfen wollen, können Sie Ihre Spende jederzeit auf das Konto der Stiftung überweisen. Es braucht keinen Auftritt.«

»Dann wäre mir das hier entgangen.« Der Bucklige streckte einen Arm aus, machte eine umfassende Geste über das Ödland, das einst eine Modellstadt gewesen war. Ein kleines Utopia, geschaffen von wohlmeinenden Industriellen. Natürlich war es gescheitert, wie jedes Utopia. »Und natürlich das Vergnügen, Sie kennenzulernen.«

»Ich weiß nicht, ob das als Vergnügen zu bezeichnen ist.«

»Machen Sie sich nicht schlechter, als Sie sind, Marshall. Wir sind alle nur Menschen, wir machen Fehler. Sie haben Beachtliches geleistet. Ich war neugierig auf Sie. Und ich wollte mich überzeugen, dass Sie der Richtige sind.«

»Der Richtige wofür?«

»Sehen Sie, ich bin wohlhabend, geradezu obszön reich«, sagte der Bucklige. »Es wäre mir ein Leichtes, Ihre Stiftung auf eine gesunde finanzielle Basis zu stellen. Meine Mittel sind, sagen wir, beträchtlich.«

»Trotz der Krise?«

»Trotz der Krise. Wissen Sie, mit dem richtigen Gespür ist es möglich, selbst bei ins Bodenlose fallenden Kursen zu den Gewinnern zu gehören.«

Der Bucklige redete Unsinn. Größenwahnsinnigen Unsinn. Marshall hätte ihn stehen lassen sollen. Er war dieser Art von Größenwahn in seiner Zeit als Investmentbanker zu oft begegnet. Männer und Frauen, die auf der Welle steigender Kurse ritten. Die immer höher und höher stiegen, sich an ihrer eigenen Wichtigkeit und Weisheit berauschten und schließlich sich selbst davon überzeugten, dass sie über dem System standen. Die glaubten sie könnten den Kopf über Wasser halten, wenn alle übrigen Investoren vom Strudel fallender Kurse mitgerissen wurden.

Es war Verblendung. Niemand stand über dem System.

Marshall ließ den buckligen Mann nicht stehen. Seine Verzweiflung war zu groß. Der Shelter stand auf dem Spiel. Alles, wofür er lebte. Er war bereit, nach jedem Strohhalm zu greifen. Und da war noch etwas: Dieser Bucklige war anders. Der Respekt, mit dem er Sue behandelt hatte, als wäre sie eine Erwachsene. Diese unerschütterlich anmutende Selbstsicherheit, die unvereinbar war mit seinem Auf- und Anzug. Eigentlich. Es flößte Marshall gegen seinen Willen Achtung ein. Und es machte ihn neugierig.

»Was ist Ihr Preis?«, fragte er.

»Welcher Preis? Ich biete Ihnen an zu spenden. Gelder aus legalen Quellen, auf legalem Weg.«

»Das bezweifle ich nicht. Aber ich habe Sie gefragt, was der Preis für Ihre Spende ist. Was wollen Sie für Ihr Geld?«

Der Bucklige musterte Marshall einige Augenblicke lang. »Sie sind ein kluger Mann, Mister Marshall«, sagte er schließlich. »Sie sind der Richtige.«

»Was wollen Sie von mir?«

»Nichts, was Sie nicht ohnehin bereits täten. Der Shelter ist eine Zuflucht für Kinder, die keinen Ort haben, an dem sie sicher sind. Das ist alles, was ich mir von Ihnen wünsche: eine Zuflucht dann und wann.«

Marshall versuchte, sich den buckligen alten Mann im Shelter vorzustellen. Es gelang ihm nicht. »Eine Zuflucht für Sie?«

»Nein, nein, keine Sorge. Ich habe andere Möglichkeiten.« Der Bucklige lachte. »Wenn Sie auf mein Angebot eingehen, was ich sehr hoffe, schicke ich Ihnen ab und zu Menschen. Kinder, Jugendliche, nicht viel anders als die, die Sie ohnehin haben. Sie bleiben für ein paar Wochen, manche vielleicht auch auf Dauer. Manchmal werden es auch Erwachsene sein. Sie können sie als Praktikanten oder freiwillige Helfer ausgeben.«

»Was sind das für Leute? Kriminelle? Illegale Einwanderer?«

»Weder noch. Einfach Menschen, die mir am Herzen liegen und die einen Ort brauchen, an dem sie sicher sind. An dem sie zu sich selbst finden können, wachsen.«

Wenn es stimmte, was der Bucklige sagte, verlangte er nicht viel. Diese Leute würden nicht weiter auffallen.

»Der Shelter ist voll belegt«, wandte Marshall ein. »Ich kann keines meiner Kinder für Sie auf die Straße setzen.«

»Es würde mir nicht im Traum einfallen, das zu verlangen. Meine finanzielle Unterstützung würde selbstverständlich für zusätzliche Plätze ausreichen. Mir ist bei der Führung aufgefallen, dass sich die Ostseite des Gebäudes vorzüglich für einen Anbau eignen würde...«

Ohne dass Marshall es bemerkt hatte, waren sie beinahe am Ende der Runde angekommen. Weiter vorne stand der Shelter, das einzige Haus in der Straße, das keine Ruine war.

»Lassen Sie sich mein Angebot durch den Kopf gehen«, sagte der Bucklige. »Es ist eine große Entscheidung, ich weiß. Sie will wohlüberlegt sein.«

Er holte sein Portemonnaie aus der Tasche, zog ein Kärtchen heraus und drückte es Marshall in die Hand. Eine Visitenkarte. Marshall kannte Visitenkarten aus seinen frühen Jahren bei der Bank. Einige Alte und Sonderlinge hatten noch welche benutzt.

»Homer G. Adams«, las Marshall. »CEO General Cosmic Company.« Weder der Name des Mannes noch jener der Firma sagte ihm etwas.

Ein Wagen hielt neben ihnen an. Ein großer schwerer Mercedes. Ein uniformierter Fahrer sprang heraus, öffnete dem Buckligen die hintere Tür.

»Ich würde mich freuen, wenn wir miteinander ins Geschäft kämen, Mister Marshall!«

Der Bucklige stieg in das Auto. Der Fahrer schloss die Tür, stieg seinerseits ein, ohne Marshall eines Blickes zu würdigen, und fuhr los.

Marshall sah dem Mercedes nach und fragte sich, ob er sich diese merkwürdige Begegnung nur eingebildet hatte. Bis der Mercedes den Shelter passierte.

Ein Streifenwagen hielt vor dem Haus.

Eine Polizistin stieg aus und schickte sich an, die Stufen zum Eingang hochzusteigen.

John Marshall steckte hastig die Visitenkarte ein und rannte los, so schnell er konnte.

»Mein Name ist Crest da Zoltral.« Der Fremde erwartete sie vor dem inneren Schott der Schleuse. »Ich bin Arkonide und das, was in Ihrem Sprachgebrauch dem wissenschaftlichem Leiter dieser Expedition entspricht.«

Crest da Zoltrals Stimme war sachlich und volltönend und erinnerte Rhodan an die eines Nachrichtensprechers. Der Fremde ähnelte einem Menschen in einem Maß, das in Rhodan einen Moment lang ein Gefühl der Enttäuschung aufkeimen ließ. Crest da Zoltral war ein hochgewachsener, dürrer Mann mit einer hohen Stirn und weißblonden Haaren. Seine Haut war so bleich wie sein Haar und glatt und wollte nicht zu den tiefen Linien passen, die sich in sein Gesicht gegraben hatten.

Doch das waren nur Nebensächlichkeiten. Bestimmend waren seine großen Augen. Sie waren rot, als blicke man auf ein Foto, bei dem man vergessen hatte, die vom Blitzlicht erzeugten roten Augen zu retuschieren. Und in ihnen glomm etwas, das Rhodan als Neugierde deutete.

Diese Neugierde, erkannte Rhodan, mochte ihre Rettung sein.

Crest da Zoltral trug eine Hose, ein Hemd und eine leichte Jacke, die Rhodan in der Wärme des Schiffs - die Temperaturfühler seines Anzugs zeigten 23,4 Grad plus an - eher für den Beleg einer Gewohnheit als eine Notwendigkeit nahm. Die Füße des Fremden steckten in dünnen, biegsamen Schuhen, die an Gymnastikschuhe erinnerten. Es war, schloss Rhodan, die Art von leichter Kleidung, wie sie in einer perfekt ausgeklügelten künstlichen Umwelt angebracht war.

Rhodan fragte sich, was geschähe, schleuste man diesen Fremden in eine Menschenmenge auf der Erde ein. In ein Footballstadion, in eine U-Bahn unterhalb Manhattans zur Stoßzeit, in einen Gottesdienst in einer der vielen Megakirchen seiner Heimat. Crest da Zoltral wäre mühelos in einer Menschenmenge untergetaucht. Niemand hätte sich an ihm gestört, weder an seiner Kleidung noch an seinem Aussehen, ja nicht einmal an seinen Augen. Man hätte sie als harmlose Exzentrizität eines älteren Mannes genommen, der aus irgendeinem Grund glaubte, er müsse mithilfe von Kontaktlinsen seine Augenfarbe ändern. Oder einfach als Krankheit.

Nein, Crest da Zoltral hätte als Mensch durchgehen können ... und dennoch. Rhodan brauchte einige Momente, bis er sein Unbehagen einordnen konnte. Er erinnerte sich an eine Promotion-Tour durch Afrika, auf die die NASA ihn und Bull vor Jahren geschickt hatte. Der Flug zu den Sternen als Völker verbindendes Element hatte guten Willen für die USA erzeugen wollen. In Mosambik hatte man ihm einen großen Empfang bereitet und einer der Kellner hatte Rhodans Aufmerksamkeit auf sich gezogen. Etwas hatte mit dem Mann nicht gestimmt. Er war ein Weißer gewesen, nicht alltäglich, aber auch nicht unerhört. Doch der Kellner hatte sich nicht wie ein Weißer benommen. Rhodan hatte ihn den ganzen Abend heimlich beobachtet, hatte vergeblich herauszufinden versucht, was ihn an dem Mann in den Bann gezogen hatte.

Bis irgendwann Reginald Bull auf ihn zugekommen war, ihm ein Glas in die Hand gedrückt und ihm so hart auf die Schulter geklopft hatte, dass er den Sekt verschüttete, und bemerkt hatte: »Perry, was glotzt du so? Sag nur, du hast noch nie einen Albino gesehen?«

Im selben Moment hatte Rhodan seine Faszination verstanden. Der Kellner war ein Schwarzer, der in der falschen Haut steckte. Sein Benehmen, seine Körpersprache waren die eines Schwarzen, seine Haut die eines Weißen. Der Albino verkörperte Dinge, die nicht zusammenpassen wollten. Deshalb war Rhodans Aufmerksamkeit an ihm hängengeblieben, deshalb war er ihm nicht erklärbar gewesen.

Mit dem Fremden, der vor ihm stand, verhielt es sich nicht anders: Er hatte Menschliches an sich, allzu Menschliches, aber da war gleichzeitig eine Fremdartigkeit, die sich nicht greifen ließ.

Minuten verstrichen. Crest da Zoltral schien es nichts auszumachen, dass die Menschen ihm nicht antworteten. Er wirkte gelassen, als hätte er schon viele Male Fremden gegenübergestanden - und viele von ihnen mussten merkwürdiger gewesen sein, als es Rhodan sich in seiner Phantasie ausmalen konnte.

Crest da Zoltral konnte warten.

Nicht so Reginald Bull.

Bull scharrte mit den Füßen, räusperte sich. Rhodan wusste, was das bedeutete: Sein Freund stand im Begriff, ihr Gegenüber anzuknurren.

Rhodan legte ihm eine Hand auf den Arm und sagte in einer Stimmlage, von der er hoffte, dass sie nicht seine Ehrfurcht verriet: »Wir danken Ihnen für die Rettung. Allerdings wäre sie nicht nötig geworden, wenn Sie uns nicht in diese Notlage gebracht hätten.«

Crest da Zoltral versuchte nicht zu widersprechen. »Es ist bedauerlich, dass Sie und Ihre Gefährten Unannehmlichkeiten ertragen mussten. Es war nicht zu umgehen.«

Rhodan spürte, dass der Fremde die Wahrheit sagte. Die Tatsache, dass sein Schiff die STARDUST zum Absturz gebracht und ihre Besatzung zum Tod verurteilt hatte, war ihm unangenehm - aber mehr auch nicht. Sein Bedauern war ein leises, vergleichbar dem eines Menschen, der feststellt, dass er unwissentlich eine Schnecke zertreten hatte.

»Wieso war es unumgänglich, uns zu einem qualvollen Erstickungstod zu verurteilen?«

»Ihre Anwesenheit war störend für unsere Belange.«

»So wie die Mondstationen, nicht? Sie haben sie vernichtet.«

»Wir haben die technischen Installationen eliminiert, die mit unseren Interessen nicht vereinbar waren.«

»Welche Interessen? Was haben Ihnen diese Menschen getan? Was haben meine Kameraden und ich Ihnen angetan?«

»Nichts, im engeren Sinne.« Crest ließ sich durch Rhodans Vorwürfe nicht aus der Ruhe bringen. »Aber Sie hätten der Menschheit unsere Anwesenheit verraten. Die Folgen wären unabsehbar gewesen. Einige Dutzend Leben sind im Vergleich dazu ein geringer Preis.«

»Das sagen Sie. Woher wollen Sie das so genau wissen? Was wissen Sie schon von uns Menschen? Was wissen Sie über den Wert eines Menschen?«

»Genug«, antwortete Crest da Zoltral. »Wir hatten einige Wochen Ihrer Zeit Gelegenheit, die Menschheit zu beobachten. Uns ist nicht entgangen, welchen geringen Wert Menschen dem Leben anderer Menschen beimessen. Täglich sterben viele Tausende Menschen auf der Erde einen unnötigen Tod. Sie könnten gerettet werden, wenn sich die Menschen nur dazu entschlössen.«

Er schwieg einen Augenblick, als wolle er Rhodan und Bull Gelegenheit zum Widerspruch geben.

Als dieser ausblieb, fuhr er fort: »Zudem kommt unsere Erfahrung. Schiffe des Großen Imperiums haben im Lauf der Jahrtausende zahllose Welten besucht. Eine nicht unerhebliche Anzahl von ihnen wies intelligentes Leben auf. Zumeist handelte es sich um primitive Zivilisationen, oft noch primitiver als die Ihre. In der Anfangszeit des Imperiums geschahen viele Tragödien, als unsere Besatzungen Kontakt zu diesen Zivilisationen aufnahmen. Konfrontiert mit der märchenhaft überlegenen arkonidischen Kultur, erloschen sie innerhalb kurzer Zeit. Ich glaube, dass Sie in Ihrer Geschichte ähnliche Erfahrungen gemacht haben. Die Kulturen der Urbevölkerung des amerikanischen Kontinents erloschen angesichts der Überlegenheit der Einwanderer, nicht wahr?«

Wieder wartete Crest vergeblich auf eine Entgegnung.

»Aus dieser Erfahrung heraus existieren strenge Regeln für unsere Schiffe«, fuhr er fort. »Kontakt mit Zivilisationen unterhalb der Stufe IV ist untersagt. Und ich muss Ihnen mitteilen, dass sich die Menschheit allenfalls mit einigem Wohlwollen für die Stufe m qualifiziert.«

»Sie unterschätzen uns«, widersprach Rhodan. »Und ich muss Sie darauf hinweisen, dass Sie sich widerrechtlich im Territorium der Menschheit befinden. Dies hier ist unser Sonnensystem, die Erde ist unsere Wiege, der Mond gehört uns. Niemand hat Sie hierher eingeladen!«

Kannten die Arkoniden die Konzepte von Eigentum und Territorium?

Sie taten es. Die rotgoldenen Augen Crest da Zoltrals weiteten sich in Unglauben.

»Sie Mensch streiten uns das Recht ab, hier zu sein?«

»So ist es.«

Crest da Zoltral schwieg. Rhodan versuchte in den Zügen, in den Augen des Fremden zu lesen. Er glaubte Verwunderung in ihnen zu lesen, gefolgt von Empörung - die schließlich in etwas mündete, von dem Rhodan verzweifelt hoffte, dass es aufkeimendem Respekt gleichkam.

»Nehmen wir für einen Augenblick an, Sie hätten recht. Wir Menschen wären die Wilden, für die Sie uns halten«, sagte Rhodan, als der Fremde weiter schwieg. »Unsere Technik ist primitiv, unsere Gesellschaften barbarisch, wir sind schmutzig und wir stinken in unseren primitiven, nach Schweiß und wiederaufbereiteten Exkrementen riechenden Raumanzügen. Sagen wir also, das alles trifft zu, dann frage ich mich nur: Was wollen Sie hier? Wieso sind Sie in unser Sonnensystem gekommen? Was suchen Sie hier? Was ist an uns Barbaren und diesem Gesteinsklumpen, was Sie hierher geführt hat? Wir besitzen etwas, das Sie wollen, nicht?«

Tränen traten in die Augen des Arkoniden, während Rhodan sprach. Crest da Zoltral hob abwehrend eine schlanke, fast ausgezehrt wirkende Hand und setzte zu einer Entgegnung an.

Rhodan ließ es nicht dazu kommen. »Oder ist es alles ganz anders? Hat der Zufall Sie hierher geführt? Oder sollte ich sagen ein Unfall?« Rhodan zeigte über die Schulter. »Ich mag nur ein primitiver Wilder sein, aber ich kann sehen und ich kann denken. Ich habe den Kraterrand gesehen. Ihr Schiff hat ihn bei der Landung abrasiert, bei der Notlandung.« Rhodan lächelte. »Sie mögen sich uns Menschen für unendlich überlegen halten, aber das ist ein Fehler. Sie sind nicht besser als wir, nicht besser als ich und meine Kameraden: Sie sitzen auf dem Mond fest!«

Crest da Zoltral ruckte hoch, erhob beide Hände, als wolle er den Menschen für seine Unverschämtheit schlagen. Doch er führte die Geste nicht zu Ende. Auf halbem Weg blieben seine Arme stehen und sanken wieder müde herab.

»Kommen Sie«, sagte der Arkonide nur. »Sie Menschen sind sicher neugierig auf unser Schiff.«

Eine Stunde später stand Reginald Bull kurz davor, dass ihm Schaum vor dem Mund stand.

Rhodan kannte seinen Freund als einen Mann, der in technische Spielereien vernarrt war. Bull liebte das Neueste und Teuerste - und zuweilen auch das Nutzloseste -, sei es ein Elektroflitzer aus nordkoreanischer Produktion, der in unter drei Sekunden auf Tempo hundert beschleunigte, einen neuen Pod, der ihm endlich wahres Unified Messaging ermöglichen würde, oder einen ferngesteuerten Taschengyrocopter für die wenigen, ungeliebten Stunden, die er in seinem Büro verbrachte.

Bull spielte verzückt mit seinen neuesten Erwerbungen, bis ihm ein neues Neuestes und Teuerstes unter die Augen kam. Im selben Moment noch verlor er das Interesse an seinem gegenwärtigen Spielzeug und verschenkte es an Freunde und Bekannte und, falls keine zur Hand waren, an Fremde. Es war eine der Eigenschaften, die Bull so beliebt machte, doch zugleich eine, die ihm etwas Verschrobenes verlieh und dazu führte, dass man ihn regelmäßig unterschätzte.

Das Raumschiff der Arkoniden war für Bull ein stahlgewordener Wunschtraum, ein unmögliches Utopia der unbegrenzten Möglichkeiten.

Crest da Zoltral enthüllte es ihnen in einer Offenheit, die Rhodan verblüffte. Roboter traten heran. Sie wirkten wie kräftige, idealisierte Arkoniden. Ihre glitzernde Haut verriet, dass sie aus Metall gefertigt waren, aber ihre Bewegungen waren so flüssig, als lebten sie. Sie nahmen den beiden Männern die Raumanzüge ab. Die Berührung ihrer stählernen Finger war sanft. Rhodan und Bull ließen es mit sich geschehen. Im Schiff der Arkoniden stellten die Anzüge mit ihren schweren Versorgungspacks nur eine Behinderung dar.

Der Arkonide stieg auf eine Art Robotstuhl und glitt voran. Das Gefährt schwebte lautlos und kniehoch über dem Boden.

Schwebte.

Bull, der einen Teufel tun und sich von einer optischen Täuschung imponieren lassen würde, gab vor zu straucheln, stolperte über die eigenen Füße und rollte mit einem ächzenden Aufschrei unter dem Robotstuhl hindurch.

Es gelang. Weder verborgene Räder noch Ketten, noch andere mechanische Vorrichtungen hielten den Robotstuhl in der Luft.

»Ein Antigravfeld«, erläuterte Crest da Zoltral, als Bull wieder auf die Beine kam, die Stoppelhaare im rechten Winkel vom Kopf abstehend, als hätte er eben einen Geist berührt. »Wir beherrschen die Fähigkeit, die Schwerkraft nach Belieben zu manipulieren, wie sie sicher schon anhand der Anziehung festgestellt haben, die an Bord unseres Schiffes herrscht. Hätten Sie mich gefragt, hätten Sie auf Ihre Einlage verzichten können. Ich hätte Ihnen gerne Auskunft gegeben.« Crest da Zoltral lächelte. Es war wohlwollend und anerkennend. Auch der Arkonide schien sich der zupackenden Art Bulls nicht entziehen zu können. »Sie werden gleich Gelegenheit haben, Antigravitation in größerem Maßstab kennenzulernen.«

Der Robotstuhl fuhr an, um kurz darauf an einem Loch im Boden des Ganges anzuhalten. Es war kreisrund, und Rhodan schätzte es auf einen Durchmesser von mindestens vier Metern. Rhodan trat an den Rand und blickte hinein. Ein Schacht schloss sich an, der bis zur Basis des Schiffs führen musste. Er war hell erleuchtet wie das übrige Schiff. Und wie im übrigen Schiff konnte Rhodan nicht feststellen, woher das Licht kam. Es war einfach da. Rhodan hob den Kopf und sah, dass der Schacht sich in der Decke fortsetzte. Er war so lang, dass sich sein Ende im Dunst des allgegenwärtigen Lichts verlor.

»Ein Antigravlift, nicht?«, stellte Bull fest, der neben ihn getreten war. »Er zieht sich durch das gesamte Schiff.«

»Das haben Sie klug erkannt«, sagte Crest da Zoltral. Er steuerte seinen Schwebestuhl in den Schacht. Das Antigravfeld trug ihn nach oben. Rhodan zwang seine Furcht nieder, in einen Abgrund zu treten, und folgte ihm. Er fühlte sich sanft hochgehoben, als griffe eine wohlwollende Hand nach ihm und hielte ihn fest.

Bull neben ihm jauchzte wie ein Kind, das einen neuen, schnelleren Schlittenhang entdeckt hatte, als das Antigravfeld ihn er- fasste.

Es war nur der Anfang der Wunder, die sie erwarteten.

Crest da Zoltral führte sie in eine riesige Halle, in der ein Dutzend wuchtige Maschinenblöcke standen. »Fusionsreaktoren«, erläuterte der Arkonide, »die AETRON verfügt über 27 von ihnen. Zusammen erbringen Sie eine elektrische Leistung, die genügte, die gesamte amerikanische Ostküste zu versorgen.«

Bull blieb vor einem der Blöcke stehen. Er summte leise. Er streckte eine Hand aus und strich ehrfürchtig über das Metall. »Fusionsreaktoren...«, flüsterte er. »Auf der Erde arbeitet man seit mehr als einem halben Jahrhundert daran und ist noch keinen echten Schritt weitergekommen. Viele Wissenschaftler zweifeln inzwischen an der Möglichkeit.«

»Sie sehen, es ist möglich«, sagte der Arkonide nur.

Bull wandte sich an Rhodan. »Perry, überleg doch, wenn wir nur einen dieser Reaktoren hätten ...«

Er brauchte den Satz nicht zu vollenden. Rhodan nickte.

Die Arkonide verfügten über unbeschränkte, saubere und sichere Energie. Die Erde litt an einer Energienot, die ausweglos schien.

Crest da Zoltral zeigte ihnen die riesigen Triebwerke im Ringwulst des Schiffes. »Ihre Schubkraft ermöglicht es der AETRON, innerhalb von zehn Minuten Ihrer Zeit Lichtgeschwindigkeit zu erreichen.« Bull blinzelte nervös, als er die Werte hörte. Die STARDUST hatte Tage benötigt, um auch nur den Bruchteil der Lichtgeschwindigkeit zu erreichen. »Sparen Sie etwas von Ihrer Verblüffung auf«, riet der Arkonide, dem Bulls Erstaunen nicht entging. »Es sind lediglich die Unterlichttrieb werke.«

Der Arkonide führte sie zum eigentlichen Triebwerk. Es war in einer riesigen Halle untergebracht, die Rhodan in der unteren Hälfte der Kugel verortete. Crest nannte es »Transitionstriebwerk«, und es erinnerte Rhodan an eine riesige, in der Mitte zerschnittene, umgestülpte Zwiebel.

»Es basiert auf fünfdimensionaler Technik«, erläuterte Crest da Zoltral. »Die Transition erlaubt den Sprung durch den Hyperraum in Nullzeit.«

»Über welche Distanz?«, fragte der praktisch veranlagte Bull.

»Mehrere hundert Lichtjahre.«

»Reichweite?«

»Mehrere tausend.«

Bull pfiff leise. »Wie hoch ist der Energieaufwand?«, fragte er.

Der Arkonide, dem Stolz offenbar nicht fremd war, antwortete Bull bereitwillig, und zwischen dem Fremden und dem Menschen entspann sich ein beinahe freundschaftlicher Dialog über Raumfahrt.

Rhodan hörte nur mit halber Aufmerksamkeit hin. Er war froh, dass Bull es übernahm, mit dem Arkoniden zu kommunizieren. Es erlaubte Rhodan, im Hintergrund zu bleiben und zu versuchen, das Gesehene zu verarbeiten.

Die Technik der Arkoniden war märchenhaft, es schien keine Grenzen für sie zu geben. Mit diesem Schiff war es möglich, die gesamte Milchstraße zu durchqueren. Zumindest, sollte Crest ihnen die Wahrheit sagen, und daran zweifelte Rhodan nicht.

Und doch, etwas stimmte auf diesem Schiff nicht. Es war eine Kugel mit einem Durchmesser von fast 500 Metern. Der Arkonide hatte ihnen nur einen Bruchteil seines riesigen Volumens gezeigt. Was verbarg sich im Rest? Und was war mit der übrigen Besatzung? Das Schiff wirkte verlassen, wie tot. Sie waren noch keinem anderen Arkoniden neben Crest begegnet. War es Absicht, um sie Primitive behutsam über den ersten Schock der Begegnung zu bringen? Oder gab es überhaupt keine Besatzung? Oder widmete sich die Besatzung schlicht wichtigeren Aufgaben, als zwei lästige Wilde zu begrüßen?

Jede dieser Vermutungen besaß eine gewisse Plausibilität, doch Rhodan glaubte mit gutem Grund nicht, dass eine von ihnen zutraf.

Der Grund war der Gestank. An Bord der AETRON roch es nach Schimmel, nach Verfall, nach altem Schweiß - und verschmort. Nichts davon wollte zur Perfektion der arkonidischen Technik passen.

Als sie die Triebwerkshalle schließlich verließen, sagte Rhodan: »Darf ich Ihnen eine Frage stellen, Crest da Zoltral?« Und bevor der Arkonide noch antworten konnte, fuhr er fort: »Dir Schiff ist beeindruckend. Schlicht märchenhaft. Aber ich vermisse die Bewohner Ihres Märchenlands. Wo ist die Besatzung?«

Crest da Zoltral musterte ihn lange mit seinen wachen roten Augen. »Es ist schwer, Ihnen etwas vorzumachen, nicht?« Es war kein Vorwurf. Es war ein Kompliment. »Sie sind so unersättlich. So neugierig...« Der Arkonide straffte sich. »Sie sollen Antworten erhalten. Folgen Sie mir!«

Crest führte sie in die Mitte des Schiffs. Ein schweres Schott glitt zur Seite und gab den Blick auf einen Kuppelsaal frei.

»Die Steuerzentrale des Schiffs«, erläuterte der Arkonide.

Sie traten ein. Rhodan war an ein Planetarium erinnert. Die gesamte Decke der Halle bildete einen einzigen, riesigen Schirm. Sie zeigte den Sternenhimmel - und in seiner Endlosigkeit die vielfarbige Kugel der Erde, der Heimat, die Rhodan vielleicht niemals wiedersehen würde. Die Darstellung war dreidimensional und von einer Klarheit und Schärfe, als stünden Rhodan und Bull draußen auf dem Mond und schauten zum Himmel auf.

»Und hier haben Sie unsere Besatzung!« Verbitterung schwang in Crest da Zoltrals Stimme mit.

Es waren zwei Dutzend Arkoniden, Männer und Frauen. Sie waren jünger als Crest, besaßen dasselbe weiße Haar, dieselben roten Augen. Damit endeten bereits die Übereinstimmungen. Crest war ein alter Mann, aber er hatte sich die Neugierde auf das Leben erhalten. Die übrigen Arkoniden dagegen ... keiner sah zu den beiden Fremden.

Die Arkoniden lagen schlaff auf Schwebeliegen um die Konsolen verteilt, die die Zentrale durchzogen. In den breiten Gürteln steckten Handfeuerwaffen, aber sie wirkten nicht bedrohlich. Rhodan bezweifelte, dass auch nur einer der Arkoniden aus eigener Kraft hätte aufstehen können, wenn er es versucht hätte. Aber auf den Gedanken kam ohnehin niemand.

Die Blicke der Arkoniden waren starr auf Lichtwolken gerichtet, die über ihren Köpfen schwebten und in rascher Folge Formen und Farben wechselten.

»Was machen sie da?«, fragte Rhodan. »Was haben diese Lichter zu bedeuten?«

Crest begegnete seinem Blick beinahe mit Verlegenheit. »Die erstere Frage kann ich Ihnen beantworten: Meine Artgenossen spielen sogenannte Fiktivspiele. Sie tun nichts anderes. Was die zweite Frage angeht: Ich weiß es nicht. Für mich sind es nur Irrlichter. Sie müssen einen von ihnen fragen«, er deutete auf einen dicken Arkoniden, der nur ein paar Schritte von ihnen entfernt lag, »um eine Antwort auf diese Frage zu bekommen. Aber ich bezweifle, ehrlich gesagt, dass er sie Ihnen geben könnte.«

Bull trat neben Rhodan und sagte leise: »Jetzt verstehe ich, Perry. Deshalb die Bruchlandung. Diese Typen waren mit diesen Spielen beschäftigt, anstatt das eigene Schiff zu fliegen ...«

Crest suchte Blickkontakt zu Bull. »Sie brauchen nicht zu flüstern. Mir ist die bittere Wahrheit nur allzu bewusst.«

Bull schüttelte den Kopf. »Aber das kann doch nicht sein! Man kann doch nicht zu ...«

Er kam nicht weiter. Eine weibliche Stimme sagte scharf: »Was machen diese Tiere auf meinem Schiff?«

»Mercant, du abstoßender alter Speichellecker der profitgierigen kapitalistischen Bourgeoise, was verschafft mir die zweifelhafte Ehre deines Anrufs?«

Ein hageres, blasses Gesicht zeichnete sich auf dem Monitor vor Allan Mercant ab. Es gehörte Juri Medwenkow. Graf Juri Medwenkow und damit einem Angehörigen der neuen großrussischen Aristokratie. Blässe gehörte zu den Abzeichen dieser Aristokratie - und die Art der Verbindung, die Mercant hergestellt hatte, betonte sie noch.

Das Bild war in Graustufen und grobkörnig. Als der Mund sich bewegte, blieben Artefakte in der Darstellung stehen, ließen ihn wie eine fehlgeschlagene Animation erscheinen. Doch der Eindruck täuschte. Der Mann war echt, die Artefakte waren Folgen der mehrfachen Verschlüsselung und der Führung der Verbindung über mehrere Hunderte, zufällig ausgewählte Server.

Vorsicht war angebracht, sprach man mit Großrussland. Äußerste Vorsicht, sprach man von Verräter zu Verräter.

»Das wirst du gleich erfahren, adeliger Sesselfurzer!«, antwortete Mercant ungerührt. Er kannte Medwenkow seit mehr als zwanzig Jahren und hatte inzwischen gelernt, was der Russe an ihm, dem Feind, dem Lakaien der Schurkenorganisation Homeland Security, schätzte: Respektlosigkeit. Es war etwas, das der Graf in seinem Alltag entbehrte. Katzbuckelnder Respekt war für ihn Routine - ebenso wie die erbitterten Intrigen, die im Schutz derselben Höflichkeiten ausgetragen wurden.

»Lass mich raten: Du willst endlich überlaufen, um deine letzten Tage in einem zivilisierten Land zu verbringen?« Medwenkow lachte, als habe er eben den besten Witz des Jahrhunderts gemacht.

»Was hättet ihr mir schon zu bieten als eine Datscha, die schneller im abtauenden Permafrost absäuft, als ich mich in Wodka ertränken kann? Oder deine Kameraden vom FSB mich als Kapitalistenknecht erschießen könnten?«

Medwenkow wurde übergangslos ernst. »Es gibt schlimmere Tode als eine schnelle, gnädige Kugel, mein erzkapitalistischer, ausbeuterischer Freund«, sagte er, sein Gesicht noch blasser als üblich.

»Damit könntest du ausnahmsweise recht haben, Agent Medwenkow.« Mercant beugte sich über die Tastatur und gab eine Kommandozeile ein, gefolgt von einem Passwort. »Einen Augenblick, bitte!«

Der Monitor teilte sich und ein zweites Gesicht formte sich. Es gehörte einem Asiaten und war rund. Selbst in der Graustufendarstellung glaubte man gesunde Bräune in seinem Gesicht zu erkennen.

»Ah, Volksgenosse Li De!«, sagte der Busse. »Ich hätte es mir gleich denken sollen, dass wieder einmal ein Familientreffen ansteht.«

Li De verneigte sich. Er lächelte. »Die vornehmen Herren wünschen?«

»Spar dir dein Lächeln, niemand kauft es dir ab«, sagte Medwenkow.

»Begegne der Welt mit einem Lächeln, dann lächelt sie auch dich an«, entgegnete der Asiate.

»Oder sie gibt dir eben dafür eine in das Antlitz. Ich hätte mit dir damals in Genf kurzen Prozess machen sollen, Volksgenosse!«

»Ich wäre dir zuvorgekommen, adeliger Weichling!« Li De lächelte weiter, als er es sagte.

»Schluss damit!«, sagte Mercant. »Vergesst nicht, dass ich euch beiden hätte zuvorkommen können. Ich hätte euch beide umbringen können. Und ich habe es nicht getan.« Der Russe und der Chinese verstummten, starrten Mercant trotzig an. Es gefiel ihnen nicht, an diese unangenehme Wahrheit erinnert zu werden.

Nein, Mercant hatte damals nicht getan, was Homeland Security von ihm verlangt hatte. Statt zwei Diplomaten zu liquidieren, die man zu Recht für Agenten hielt, hatte er sich mit den beiden in seinem Hotelzimmer in Genf bis zur Besinnungslosigkeit betrunken - nur, um herauszufinden, dass die beiden von ihren jeweiligen Organisationen identische Aufträge erhalten hatten. Aber in jenem Augenblick war es bereits zu spät gewesen. Sie hatten miteinander getrunken, hatten in ihren Gegenübern Menschen entdeckt. Mehr noch: Sie hatten ihresgleichen entdeckt. Agenten. Sie kannten den Schmerz der anderen, die Einsamkeit, die nicht totzubekommende Hoffnung, einem größeren Ganzen zu dienen, das ihre Dienste wert war. Die Vergeblichkeit ihrer Mühen.

Ein Instinkt, den Mercant sich bis zu diesem Tag nicht erklären konnte, hatte ihm gesagt, dass er in diesen Männern Brüder finden würde.

»Aber ich verspreche euch eines«, fuhr Mercant fort. »Ich werde die Verschlüsselung unseres Kanals aufheben, wenn ihr nicht auf der Stelle mit euren kindischen Streitereien aufhört. Verstanden?

Medwenkow und Li De nickten. Der Russe tat es in der ausladenden Art, die dem neuen russischen Adel zu eigen war, Li De mit einer knappen Verneigung. Sie kannten Mercant gut genug, um zu wissen, dass der Amerikaner nicht zögern würde, seine Drohung umzusetzen. Und sie kannten ihre eigenen Geheimdienste gut genug, um zu wissen, dass sie diesen Augenblick nur um wenige Stunden überleben würden.

»Was willst du?«, fragten der Russe und der Chinese gleichzeitig-

»Der Funkkontakt zur STARDUST ist abgebrochen«, sagte Mercant. »Sie ist auf der erdabgewandten Seite des Mondes verschollen.«

»Na und?«, entgegnete Medwenkow. »Ihr Amerikaner seid selbst schuld. Eine lebensgefährliche Fehlkonstruktion wie die NOVA zu nehmen und ein - sagen wir - zumindest einigermaßen modernes Raumschiff an seiner Spitze montieren und zu versuchen, es zum Mond zu schießen... Wie kann man nur auf so einen hirnrissigen Gedanken kommen?«

»Aus nackter Verzweiflung.« Mercant ging nicht auf die Häme des Russen ein. Er hatte Medwenkow über die Jahre gut genug kennengelernt, um erkannt zu haben, dass die Bissigkeit des Russen lediglich eine Maske war, mit der er sich die Härten des Lebens vom Leib hielt. Wäre Medwenkow nur zehn Jahre früher geboren worden, wäre es in einem Lager in Sibirien geschehen, in das man seine adelige Familie geschafft hatte. Er hätte es nicht überlebt. Säuglinge hatten in den Lagern keine Chance gehabt. Doch der Zufall - oder das Schicksal - hatte es gewollt, dass er in den frühen 70 er-Jahren zur Welt gekommen war.

Im Zwischentauwetter des Kalten Krieges hatte Medwenkow überlebt - und als aus der Sowjetunion das gebeutelte Russland und schließlich das stolze Großrussland geworden war, hatte der Sog des Aufstiegs ihn mitgezogen. Medwenkow hatte es im FSB weit gebracht, aber nicht weit genug, dass er jemals vergessen hätte, dass er seine Existenz nur dem Zufall eines glücklichen Geburtsdatums zu verdanken hatte. Und dass es eine bessere Existenz geben musste, irgendwo, irgendwie, irgendwann.

»Immerhin hat die STARDUST den Flug zum Mond geschafft, mein aristokratischer Freund«, sagte Mercant. »Aus gut unterrichteten Kreisen verlautet dagegen, dass sich zwei Tage vor dem Start der STARDUST im Kaukasus eine heftige Explosion ereignet hat. Die Seismographendaten weisen als Zentrum der Erschütterung Baikonur aus, was zufällig dem größten russischen Raumhafen entspricht...«

Medwenkow zuckte die Achseln. »Die Straße zum Ruhm ist mit vielen Opfern gepflastert. Du, Kapitalistenknecht Mercant, solltest auch wissen, dass am Tag darauf ein erfolgreicher Start von Baikonur erfolgte.«

Li De lachte leise, während der Russe sprach.

Mercant wandte sich dem Chinesen zu. »Ich fürchte, du hast ebenfalls wenig zu lachen. Dieselben gut unterrichteten Kreise haben mich darüber informiert, dass eine chinesische Rakete mit sechs Taikonauten in eine Umlaufbahn um den Mond eingeschwenkt ist - sie aber aus dem Schatten des Mondes nicht mehr hervorgekommen ist.«

Das Lächeln des Chinesen gefror, aber verschwand nicht. »Na und?«, fragte er. »Was hat das schon zu bedeuten? Ihr Amerikaner habt eine Handvoll Männer verloren, die Russen haben es und wir auch. Was soll das schon ausmachen?« Das Gesicht Li Des wurde größer, als er sich vor- und damit der Kamera entgegenbeugte. »Mercant, ich kenne dich schon seit vielen Jahren. Du warst stets gut unterrichtet. Du hast dein Wissen oft an mich und auch unseren aristokratischen Freund weitergeleitet. Du hast uns niemals belogen. Das ist mehr, als ich von den Männern und Frauen sagen kann, die sich meine Volksgenossen nennen. Du weißt, was in den Köpfen der Militärs in diesen Augenblicken heranreift. Du weißt, was für ein Verbrechen sie planen. Und in dieser Stunde, in der Millionen oder vielleicht sogar Milliarden Leben auf dem Spiel stehen, nimmst du Kontakt zu uns auf, um über das Schicksal von einem Dutzend Menschen zu sprechen?«

Mercant nickte langsam. »Ja.«

»Sie bedeuten nichts.«

»Ich bin anderer Meinung. Sie bedeuten alles. Zumindest besteht die Chance.«

»Das musst du uns erklären«, verlangte Li De.

»Gerne. Stellt euch vor, eine der Raketen kehrt zurück«, sagte Mercant, an beide Männer gerichtet. »Die amerikanische, die russische oder die chinesische. Egal welche. Stellt es euch vor.«

»Was soll dann schon sein? Eine Handvoll Astronauten kehren zur Erde zurück. Niemand wird ihnen nennenswerte Beachtung schenken.«

»Keine gewöhnlichen Astronauten«, widersprach Mercant. »Kehrt eine Rakete zurück, kehren mit ihr die ersten Menschen zurück, die Kontakt mit Außerirdischen hatten.«

»Woher willst du das wissen?« Es war Medwenkow, der die Frage stellte. Der Russe hatte sich jetzt ebenfalls vorgebeugt.

»Es gibt keine andere Erklärung«, Mercant hob die Schultern. »Der Funkkontakt zu den Mondstationen gleich welcher Nation ist zum selben Zeitpunkt abgebrochen. Das kann kein Zufall sein. Jemand muss sie zerstört haben oder zumindest ihre Funkanlagen. Ein Unfall oder eine Naturkatastrophe scheiden als Erklärung für einen gleichzeitigen Ausfall aus. Dazu sind die Basen zu weit voneinander entfernt. Also bleibt nur eine Erklärung: Dort oben auf dem Mond ist jemand oder etwas unterwegs, das sich einen Dreck um unsere irrsinnige Unterteilung von Menschen in Nationen kümmert. Menschen werden als Feinde eingestuft oder zumindest stören sie diesen Jemand. Und dieser Jemand verfügt offenbar über die Mittel, seine Überzeugungen in die Tat umzusetzen.«

»Mercant, das ist ein möglicher Gedankengang, aber ...«

»Kein Aber. Weiß einer von euch beiden eine bessere Erklärung?«

Schweigen.

»Also: Was, glaubt ihr, würde geschehen, kehrte eine Rakete mit Außerirdischen zurück?«

Li De sagte: »Das kommt darauf an, welche zurückkehren würde. Euer Kapitalistengeschoss wäre von unserer Abwehr schneller vom Himmel geholt, als ihr >Platz des Himmlischen Friedens murmeln könntet.« Er wandte den Kopf zur Seite, zu Medwenkow. »Dasselbe gilt natürlich für euren zaristisch-aristokratischen Blecheimer!«

»Ich hatte nichts anderes als eine niedere Bemerkung von dir erwartet, Volksgenosse«, entgegnete der Russe. »Aber ich muss dir mitteilen, dass eure Rakete mit unserer Abwehr kein Glück hätte. Ganz zu schweigen natürlich von dem fliegenden Produkt kapitalistischer Ausbeutung.«

Mercant ging nicht auf die Spitze ein. »Ich versichere euch, dass die amerikanische Abwehr ebenfalls nicht schläft. Wir alle kennen unsere Vorgesetzten, nicht wahr? Sie sind aus demselben Holz geschnitzt. Ihr Horizont ist beschränkt, aber er wird immerhin so weit reichen, zu erkennen, dass sich die ultimative Waffe der Erde nähert. Welcher Mannschaft immer die Rückkehr gelingen wird, sie wird den Außerirdischen begegnet sein. Außerirdischen, die über eine Technologie verfügen, die uns als pure Magie erscheinen muss. Dieser Mannschaft wird gelungen sein, friedlichen Kontakt zu den Fremden aufzunehmen. Sie wird die Technologie der Fremden zur Erde bringen, vielleicht ist es ihr sogar gelungen, ein Bündnis mit ihnen zu schließen. Was immer der Fall ist, keine der Großmächte wird es sich leisten können, dass ein Rivale sich den Zugang zu diesen unvorstellbaren Ressourcen sichert.«

Mercant legte eine Pause ein, musterte die Gesichter der Männer, die eigentlich seine Feinde sein sollten, die beide einmal geplant hatten, ihn umzubringen, denen er seit Jahren nicht mehr in Fleisch und Blut begegnet war, und die ihm dennoch oftmals als die beiden Menschen auf der Erde schienen, die ihm näherstanden als alle übrigen.

Wie viel konnte er von ihnen erwarten? Sie waren einmal über ihren Schatten gesprungen, in einem Hotelzimmer in Genf. Würde es ihnen wieder gelingen, jetzt, wo so viel mehr auf dem Spiel stand als das Leben von ein paar niederen, mühelos zu ersetzenden Agenten?

»Keiner der Mondraketen wird die Rückkehr zur Erde gelingen«, fuhr Mercant fort, langsam. »Versuchen sie es doch, werden sie von einer der Großmächte zerstört. Ihr wisst, was das bedeutet?«

Die beiden Männer sagten nur ein Wort: »Krieg.«

»So ist es. Keine Großmacht wird es dulden, dass man ihr die sicher geglaubte Beute aus der Hand schlägt. Also wird sie um sich schlagen. Das bedeutet Krieg. Atomarer Krieg.« Bildete Mercant es sich nur ein oder war der Chinese blass geworden? »Und«,fuhr er fort, »was bedeutete es, gelänge es einer der Raketen, die Abwehr zu durchbrechen und in ihr Heimatland zurückzukehren?«

»Krieg.«

»So ist es. Was bedeutete es, gelänge es einer Macht, die Rakete einer anderen in ihren Besitz zu bringen?«

»Krieg.«

»So ist es.«

Mercant fügte keine weitere Frage mehr an. Es war an der Zeit, dass seine Feinde, die seine Gefährten waren, ihm eine Frage stellten.

Sie taten es.

»Was können wir tun?«, fragten Medwenkow und Li De gleichzeitig.

Mercant sagte es ihnen.

»Thora!«

Crest fuhr herum, sah zu der Frau, die die Zentrale des Arkonidenschiffs betreten hatte. »Sie werden ...«

»Ich habe gefragt, was diese Tiere an Bord meines Schiffes sollen!«, wiederholte die Frau. Sie war eine Arkonidin wie Crest, aber viel jünger. Sie war beinahe ebenso groß wie der hochgewachsene Rhodan, athletisch und hatte lange weiße Haare. Ihre Haut war blass, aus ihrem Gesicht stachen die vollen Lippen und goldroten Augen hervor - und ihre Augen blitzten geradezu vor Wut.

»Ich habe Sie an Bord genommen aus ...« Crest zögerte. »Ich hatte... Mitgefühl.«

Thoras Augen weiteten sich. »Ihr Mitgefühl ist fehl am Platz, Crest. Sie wissen das so gut wie ich. Sie quälen diese Tiere nur unnötig.« Ihr Englisch stand in seiner Perfektion dem Crests in nichts nach.

Es war zu viel für Bull. Rhodan wollte ihn zurückhalten, aber der Freund machte sich los und rief laut: »Hören Sie, wir sind Menschen! Wir sind keine Tiere! Wir ...«

Thora würdigte Bull keines Blickes. »Sehen Sie nun, wohin Ihr unangebrachtes Mitgefühl führt, Crest?«

Der alte Mann straffte sich. »Thora, ich versichere Ihnen, dass ich...«

»Genug!« Sie schnitt ihm das Wort ab. »Nicht vor diesen Tieren!« Sie hob eine Hand, winkte befehlend. Roboter näherten sich Rhodan und Bull mit großen Schritten und umringten die beiden Männer. Sie erinnerten in ihrer Form an Menschen, aber ihre Arme endeten in den Mündungen von Waffen.

»Roboter!«, befahl Thora. »Schafft diese Tiere fort!«

Die Roboter sperrten sie ein.

Rhodan hielt ihr Gefängnis für improvisiert, die Kabine eines Arkoniden, die er auf vier auf vier Meter Fläche schätzte. Mehr als eine grobe Schätzung war nicht möglich, die Wände waren gewölbt, Ecken nicht vorhanden.

Bull hielt die Kabine für einen Käfig - und wie ein Tiger im Käfig führte er sich auf.

»Was bildet sich diese Thora eigentlich ein?«, brüllte er. »Wir sind keine Tiere!«

Bull brüllte, bis sein Kopf so rot anlief, dass er von seinem Stoppelhaar kaum noch zu unterscheiden war. Er stampfte, er klopfte, schlug und rammte gegen die Tür. Rhodan hielt sie für ein Schott, das Schutz bei einem plötzlichen Druckabfall bot, und somit auf ein Vielfaches der Belastung ausgelegt war, die selbst ein in Rage geratener Reginald Bull aufzubringen vermochte.

Rhodan verzichtete auf den Hinweis, dass er sich genauso aufführte, wie diese Arkonidin Thora von ihnen erwartete, und machte es sich auf dem Bett bequem, das lautlos aus der Wand geglitten war, als er sich auf dem Boden hatte niederlassen wollen. Das Bett hatte weder eine Matratze noch eine Decke, aber Rhodan fühlte sich in ihm auf ebenso wundervolle wie unerklärliche Weise geborgen. Es musste einem der unsichtbaren Energiefelder der Arkoniden zu verdanken sein.

»So bekommst du die Tür niemals auf«, beschied er seinem Kameraden schließlich.

Bull, der gerade wieder rückwärts an das andere Ende der Kabine gegangen war, um Anlauf zu holen, schnaubte. »Denkst du!« Er strich sich mit dem Ärmel den Schweiß von der Stirn. »Diese Thora will uns an den Kragen. Und ich für meinen Teil unternehme wenigstens etwas, während du nur auf dem Bett herumlümmelst und dich damit begnügst, diese arkonidische Fototapete anzustarren und die Hände in den Schoß zu legen!« Er deutete mit dem Daumen nach links, wo die Kabine übergangslos in eine Parklandschaft überzugehen schien.

»Ich spare meine Kräfte auf«, sagte Rhodan. »Und ich lerne über die Arkoniden.«

»Ach ja? Und kannst du mir auch verraten, was du über sie gelernt hast?«

»Gerne, mein Freund. Sie sind nicht so verschieden von uns, wie sie sich einbilden.«

»Und das liest du hieraus?«

»Unter anderem. Sieh dir dieses Hologramm an. Ein Park ist eine zutiefst menschliche Idee. Eine universell menschliche. Auf der Erde gibt es keine Kultur - vorausgesetzt, ihr Wohlstand erlaubt mehr als das nackte Überleben -, in der es keine Parks gäbe. Parks sind in gewissem Sinne Siegesdenkmale. Der Mensch hat die Natur bezwungen, anschließend freut er sich an ihrer gezähmten, gefahrlosen Form.«

»Also gut, die Arkoniden mögen Parks«, räumte Bull ein, einigermaßen ratlos, was er von Rhodans Beobachtung halten sollte. »Was bringt uns das?«

»Wir verstehen sie besser. Sie sind uns ähnlich. Und nicht nur in dieser Hinsicht. Erinnerst du dich trotz deiner Raserei noch an das Bild der endlosen Werften und Fabriken, das diese Holowand vorher gezeigt hat?«

Bull nickte. »Industriegebiete. Riesig, beinahe planetengroß - und was sagt uns das?«

»Dass ihre Technologie uns vielleicht märchenhaft erscheint, aber sie ist keine Magie. Die arkonidischen Schiffe wie dieses werden nicht mit einem Fingerschnippen geschaffen. Sie sind das Produkt langer, vielleicht jahrtausendelanger Erfahrung, von Fachleuten, von ausgeklügelter Logistik und in letzter Konsequenz von Schweiß. Und diesen unangenehmen Schweiß von Plackerei halten die Arkoniden sich nicht anders vom Leib, als wir es tun: Sie schaffen Industriegebiete, weit weg von ihren Wohnorten.«

Als hätte die Holowand nur auf Rhodans Stichwort gewartet, wechselte das Bild. Es zeigte eine mit Seen übersäte Hügellandschaft. An den Ufern der Seen wuchsen merkwürdige Gebäude wie Blumen in den Himmel, viele Hundert Meter hoch.

»Jetzt kennen wir ihr Geheimnis«, bemerkte Bull und zeigte auf die Behausungen. »Diese Arkoniden sind solche Volltrottel, dass sie in auf den Kopf gestellten Trichtern wohnen.«

Rhodan gestatte sich ein Grinsen, dann schüttelte er den Kopf. »Oder diese Arkoniden - zumindest ihre Vorfahren - waren derart kühn und stolz, dass ihnen der Gedanke, sich irgendwelche Vorschriften von den Gesetzen der Schwerkraft und der Statik machen zu lassen, als inakzeptabler Affront erschien.«

»Möglich«, räumte Bull ein, »aber ...«

»Aber das ist nicht das Wichtigste. Das hier ist die Erklärung für die Verachtung, die uns Thora entgegenbringt!«

»Das da?« Bull kniff die Augen zusammen und musterte das Holobild.

»Ja. Fällt dir nicht auf, dass jedes der Trichterhäuser für sich allein steht? Es gibt hier keine Siedlungen, keine Gemeinschaft,die über das Haus hinausgeht. Wenn du mich fragst, sind die Arkoniden zutiefst gespalten, über alle Maßen statusbewusst und von ihrem jeweiligen Rang eingenommen.«

Bull überlegte einen Augenblick, dann nickte er langsam. »Okay, das könnte bei dieser Thora tatsächlich den Nagel auf den Kopf treffen. Aber wie erklärst du dir dann diese Schlappschwänze, die auf diese Lichtwolken sta...«

Bull kam nicht dazu, den Satz zu beenden. Das Holobild explodierte in einer Kaskade aus Licht.

Einen Augenblick herrschte Stille, dann flüsterte Bull: »Große Scheiße! Das ist doch ...«

Bull machte einen Schritt zurück und glitt in den Schneidersitz. Eine Explosion aus Licht begleitete seine Bewegung. Rhodan mutete es an, als begrüße das Licht einen Kameraden. Wenn dem so war, beruhte es auf Gegenseitigkeit. Bull zwinkerte, Lichtmuster antworteten, Bull räusperte sich, Lichtmuster antworteten, Bull schnalzte - und Licht überflutete die Kabine.

Neue Schweißperlen bildeten sich auf Bulls Stirn, klebten wie Tautropfen an den Spitzen seiner Borstenhaare. Sein Atem ging schneller, wurde flacher. Er keuchte, sein Oberkörper kam in Bewegung, beugte sich vor und zurück. Seine Augen verloren ihren Fokus. Die Pupillen wanderten hektisch umher, im Gleichklang, so schien es Rhodan, mit den Lichtern. Schließlich stöhnte der Astronaut auf, die Spannung wich aus seinem Oberkörper, und er sackte nach hinten weg.

Die Lichter erloschen.

»Perry!«, flüsterte Bull. »Diese Jungs sind nicht so teilnahmslos, wie man denkt. Sie spielen so eine Art Turnier.«

»Über das Netz des Raumers?«

»Ja. Aber es ist kein Computerspiel, wie wir es kennen ... es ... Ich kann es dir nicht mit Worten erklären. Es gibt keine Punkte oder so etwas, keinen High Score, kein Rätsel, das es zu lösen gibt, .kein Ziel, das es zu erreichen gilt.«

»Worum geht es dann?«

»Um ... um Schönheit.« Bull hatte einen glasigen, wehmütigen Blick, als er es sagte. »Diese Arkoniden gehen ganz in ihrer eigenen Welt auf. Und ich kann sie verstehen ...« Bull brach ab. Er schüttelte sich. »Ein Stück weit wenigstens. Aber leider nicht genug.«

Bulls Blick kehrte aus der Ferne zurück, richtete sich auf Rhodan. »Perry, ich hatte gehofft, dass ich irgendwie durchbrechen kann, es schaffe, mich in ihr Bordnetz vorzutasten. Irgendeine Schwachstelle zu finden, einen schlampig gesicherten Knotenpunkt, einen vergessenen Tertiär-Rechner, irgendwas ...«

»Aber du hast es nicht?«

»Nein. Ich bin entweder zu blöd, oder ihre Technik ist uns einfach zu fremd. So geht das nicht.«

Bull stützte sich auf beide Hände und richtete sich auf. »In Ordnung, wer nicht hören will, muss eben fühlen.« Er hob beide Arme und machte sich am Kragen seines Hemds zu schaffen. Einige Augenblicke später hatte Bull gefunden, was er gesucht hatte: An seinen Fingern klebte eine helle Masse, die an Teig erinnerte.

Rhodan stand auf. »Was ist das?«, fragte er, obwohl er die Antwort bereits kannte.

»C-4. Plastiksprengstoff.«

»Wie kommt er hierher?«

»Ah, bist sauer, dass du nicht der Einzige bist, der sich seinen Teil gedacht hat, was?« Bull schob die gesamte Masse in die linke Hand, mit der Rechten griff er erneut an den Kragen. »Private Nutzlast. Jedem Astronauten der NASA stehen zwei Kilo zur freien Verfügung, solange er keine Materialien mit an Bord bringt, die die Mission gefährden könnten. Manoli schleppt ein uraltes Science-Fiction-Magazin mit sich. Ich mag es etwas handfester.« Bulls rechte Hand kam wieder zum Vorschein. Er hielt etwas in der Hand, was wie eine Patrone aussah. »C-4 ist ungefähr so explosiv wie ein Mürbeteig. Du kannst es gegen die Wand klatschen, nichts passiert. Erst bei der passenden Einwirkung von Druck und Hitze reagiert es. Zum Beispiel, wenn ein Raumschiff ohnehin explodiert - oder wenn ein nicht ganz auf den Kopf gefallener alter Astronaut zufällig einen Zünder in der Hosentasche hat.« Er hob die Patrone hoch. »Wie diesen hier.«

»Ich habe dich gefragt, wie das hierherkommt!«

»Oh, ich habe viele Freunde beim Bodenpersonal, die bereit sind, auch einmal ein Auge zuzudrücken. Und unsere super-über- gescheiten Außerirdischen halten uns offenbar für zu primitiv, um uns ernst zu nehmen. Denken, sie könnten uns einfach in eine Kabine sperren und wir warten brav, bis sie entschieden haben,auf welche Weise sie uns wieder losbekommen ... aber da haben sie sich getäuscht.«

Er ging an Rhodan vorbei zur Tür und begann damit, den Sprengstoff in Kopfhöhe entlang des kaum sichtbaren Spalts zu verteilen.

»Du wirst uns in die Luft sprengen!«

»Möglich. Aber dieses Bett hier sollte uns schützen. Wenn du mich fragst, besteht es aus einem Energiefeld, ähnlich wie der Schutzschirm, der um dieses Schiff liegt. Wir kriechen unter das Bett und hoffen auf arkonidische Wertarbeit.«

»Diese Tür ist ebenfalls arkonidische Wertarbeit. Sie ist ein Schott und entsprechend robust.«

Bull ließ sich nicht beirren. »Es ist ein bewegliches Teil, und bewegliche Teile sind überall im Universum labiler, Außerirdische hin oder her.« Er verteilte weiter den Sprengstoff.

»Also gut, du sprengst dieses Schott auf. Was dann?«

»Nehmen wir zweien dieser Fiktiv-Heinis die Waffen ab. Sie sind derart im Spiel versunken, sie werden es nicht einmal bemerken.«

»Du hast keine Ahnung, wie sie funktionieren!«

»Doch, das habe ich. Diese Arkoniden beherrschen die Kernfusion. Sie sind so weit, dass sie ein Mini-Kraftwerk in einer Handfeuerwaffe unterbringen können. Entweder das oder ihre Speichertechnologie ist so weit, dass sie eine Ladung, die sich gewaschen hat, in den Griff stecken können. Ich tippe darauf, dass die Waffen ihre Energie thermisch abgeben. Das Risiko von Lecks dürfte wesentlich geringer sein, als beim Abfeuern von Projektilwaffen innerhalb des Schiffs.«

»Wahrscheinlich. Aber deshalb kannst du eine Arkonidenwaffe noch lange nicht bedienen.«

»Ich denke schon. Wie du richtig sagst: Diese Arkoniden sind nicht so verschieden von uns, wie sie gerne wären.« Bull wandte sich ab, unterbrach seine Arbeit am Schott. »Sie haben fünf Finger. Ihre Waffen besitzen einen Abzug. Und der Sicherungsmechanismus wird auch vergleichbar mit einem irdischen sein.«

»Dann willst du uns den Weg nach draußen frei schießen?« Rhodan ging auf den Freund zu. »Reg, das ist Selbstmord!«

»Immer noch besser, als hier auf das Todesurteil zu warten, finde ich. Aber mach dir keine Sorgen, Perry, ich bin nicht lebensmüde

Wir schnappen uns Crest oder Thora als Geisel. Wer sollte uns daran hindern? Nicht diese Schlappschwänze von Fiktivhelden.« Bull holte ein letztes Stück Plastiksprengstoff aus dem Kragen und klebte es an die Fuge.

»Du vergisst die Kampfroboter«, widersprach Rhodan. »Und außerdem würde ein Gewaltakt die Verständigung mit den Arkoniden außerordentlich erschweren, wenn nicht sogar unmöglich machen.«

Bull hörte auf, Sprengstoff in die Fuge zu kleben, und wandte sich um. »Sag mal, hast du sie eigentlich noch alle? Es gibt keine Verständigung. Es hat nicht geklappt. Denk an die Mondstationen! Denk an die STARDUST! Denk an diese Thora! Sie hat uns Tiere genannt. Denk an das, was du über das Statusdenken dieser Arkoniden eben selbst gesagt hast. Thora wird sich nicht dazu herablassen, uns als denkende Wesen, mit einem Recht zu leben, anzuerkennen. Für Thora sind wir nur lästige Insekten. Und entsprechend wird sie mit uns verfahren.«

Rhodan ging einen weiteren Schritt auf den Freund zu. »Wir haben noch nicht einmal mit der Verständigung begonnen. Und außerdem rede ich nicht von Thora, sondern von Crest.«

»Was hat er schon zu sagen? Er ist ein alter Mann.«

»Eben. Er ist ein Mann, der ungeheures Wissen erworben hat. Weit mehr, als er uns bislang gesagt hat.«

»Und wieso, bitte schön, sollte er uns mehr davon verraten? Weil wir so artig fragen? Oder aus Mitleid?«

»Nein. Weil er leben will. Crest ist krank. Er brau...«

Ein leises Zischen schnitt ihm das Wort ab. Das Schott glitt auf und gab den Blick auf Crest da Zoltral frei. In den Augen des Arkoniden standen Tränen. Leise sagte er: »Ich muss Sie bitten, mit mir zu kommen.«

»Augenblick! Warten Sie!«

John Marshall erreichte den Shelter gerade noch rechtzeitig. Die Polizistin stand auf der obersten Stufe und schickte sich an, die Klingel zu drücken.

»Sie brauchen nicht zu klingeln! Ich bin hier draußen!«

Die Polizistin wandte sich schwerfällig um. Sie war »stabil gebaut«, wie er solche Leute immer vor den Kindern nannte. Es half nichts. Die Kinder nannten beim Namen, was sie sahen: Die Polizistin war dick.

John kannte sie. »Deborah!«, rief er erleichtert. »Was gibt es?«

»Was machst du bei der Hitze hier draußen, John?« Die Polizistin nahm die Mütze ab, strich sich mit der flachen Hand die Schweißperlen von der Stirn.

»Ich gehe spazieren.«

»Du bist verrückt.«

»Das nehme ich als Kompliment«, entgegnete John. »Wie kann ich dir helfen?«

Die Polizistin stieg die Treppe herunter auf den Gehweg. Sie nahm die Stufen vorsichtig, eine nach der anderen, hielt sich an dem rostigen Geländer fest. Das Geländer schwankte.

Sie war nicht, wie man sich eine Polizistin vorstellte. In mehr als einer Hinsicht. Deborah war unbestechlich. Und mitfühlend. Sie hatte sieben Kinder im Alleingang großgezogen und nach einem Mann gesehen, der sein Leben nur betrunken zu ertragen vermocht hatte. Sie wusste, dass Kinder alltäglichen Wahnsinn bedeuteten. Mit Deborah konnte man reden.

»Einer deiner Jungen wird gesucht«, sagte sie. »Sid Gonzalez.«

»Sid?« Was wollte die örtliche Polizei von dem Jungen? Sein Eindringen in den gesperrten Bereich von Nevada Fields war erledigt - und nicht Sache des Greater Houston Police Department. Es musste ein Irrtum sein, ein missverständlicher Datenbankeintrag. »Sid ist einer meiner besten Jungs. Was soll er angestellt haben?«

»Bankraub.«

»Bankraub?« Was war nur los? Das war kein alltäglicher Wahnsinn. »Ich... ich, das muss ein Irrtum sein! Sid ist das harmloseste Kind, das man sich vorstellen kann. Er lebt in seiner eigenen Welt. Er würde niemals auf den Gedanken kommen, irgendetwas zu stehlen. Und selbst wenn, er ist ein Kind. Dazu eines, das Schwierigkeiten hat, sich die Schnürsenkel zu binden. Wie sollte Sid es anstellen, eine Bank auszurauben?«

»Genau das fragen wir uns auch gerade. Ich zeige dir was.« Deborah ging zum Streifenwagen. Die getönte Scheibe der Fahrertür surrte in die Türfüllung, gab den Blick auf den Fahrer frei. Es war eine Frau, Deborahs Partnerin. Schlank und jung. Sie trug Körperpanzer und Helm. Das Visier war heruntergeklappt. Ein ungleiches und zugleich gewolltes Team. Das Greater Houston Police Department hatte eine Vorliebe dafür, Gegensätze zu paaren. Es half, dass die Verständnisvollen wie Deborah nicht zu weich wurden. Und dass die Kompromisslosen wie diese Polizistin nicht laufend überreagierten.

John Marshall versuchte, durch das verspiegelte Visier einen Blick auf das Gesicht von Deborahs Partnerin zu erhaschen. Ein Blick genügte ihm für gewöhnlich, um ein Gefühl für sein Gegenüber zu bekommen, die richtigen Worte zu finden.

Es gelang ihm nicht. Stattdessen sah er sein eigenes Spiegelbild. Marshall erschrak. Er war bleich, seine Wangen waren eingefallen. Die schlaflosen Nächte, die Sorgen hatten tiefe Furchen in das Fleisch gegraben.

Die Fahrerin reichte Deborah wortlos ein Tablet. Sie trug Handschuhe.

»Vielleicht gelingt es dir, dir einen Reim darauf zu machen«, sagte Deborah, während ihre Finger über das Tablet huschten und eine Videodatei aufriefen. »Hier! Sieh dir das an!«

Sie hielt John das Tablet hin. Ein kahler, nüchterner Raum. An den Wänden Schrankfächer vom Boden bis zur Decke.

»Die Aufnahmen stammen von einer Überwachungskamera der Bank-of-America-Filiale in Downtown Houston. Der Tresor.«

Unten rechts im Bild lief eine Zeitanzeige mit. Die Aufnahmen waren keine zwei Stunden alt.

Einige Sekunden lang geschah nichts, dann sprühten plötzlich Funken, tauchten den Raum in ein grelles Weiß, das alle Einzelheiten verschluckte. Als das Weiß verblasste, stand Sid im Tresor. Einen Moment lang bewegte er sich nicht, dann drehte er sich geduckt auf dem Absatz und sah sich suchend um. Als wäre er übergangslos von einem anderen Ort in den Tresor gelangt und fand sich in einer fremden Umgebung wieder. Sids Hemd war schweißverklebt.

»Diese Funken, dieses Licht ... was war das?«, fragte Marshall.

»Das hoffen wir von dir zu erfahren. Oder von Sid.«

In der linken Hand hielt der Junge eine leere Plastiktüte. Sid ging zur Wand des Tresors, um eines der Fächer zu öffnen. Verblüfft hielt er inne, als die Klappe sich nicht bewegen ließ. Sie war durch ein separates Schloss gesichert. Sid schüttelte sich, als glaubte er, in einem schlechten Traum zu stecken und wollte ihn loswerden. Er versuchte es mit einem anderen Fach. Ohne Erfolg. Er rüttelte an einem weiteren Fach, scheiterte, versuchte ein weiteres, scheiterte immer wieder, bis er schließlich hin und her sprang, gefangen zwischen Fassungslosigkeit und Wut.

»Abgeschlossen«, kommentierte Deborah trocken. »An den Schließfächern kann er rütteln, bis er verhungert ist.«

Sid verharrte einen Augenblick und dachte nach, dann verwandelte sich seine Enttäuschung in Wut. Er trat gegen ein Fach, immer schneller, immer kräftiger. Bis ein Geräusch ihn aufhorchen ließ. Erschrocken wirbelte er herum. Seine Augen weiteten sich.

... Funken sprühten...

... und als sie verblassten, war der Tresor verlassen. Einige Sekunden später rannten drei Wachmänner in den Tresor und blieben verwirrt stehen.

Deborah hielt das Video an. »Das ist alles, was wir haben. Die Bank ist gespickt mit Kameras. Keine andere hat deinen Jungen erfasst. Abgesehen davon, dass es zu dem Tresor nur einen Zugang gibt. Der Junge war im Tresor, das belegen nicht nur die Aufnahmen, sondern auch Dutzende von Fingerabdrücken und DNS- Spuren, die wir am Tatort gesichert haben. Sid Gonzalez konnte den Wachleuten unmöglich entkommen. Aber er ist es. Hast du eine Erklärung dafür?«

»Nein.« Marshall dachte zurück an Nevada Fields, den Start der STARDUST. Sid, der plötzlich verschwunden und auf ungeklärte Weise in den gesperrten Bereich gelangt war. Und das Letzte, was Marshall von dem Jungen wahrzunehmen geglaubt hatte, bevor ihn die Vision überwältigt hatte, waren sprühende Funken gewesen.

John Marshall wurde übel. Seine Knie zitterten. Ihm war, als hätte der Asphalt seine Festigkeit verloren. Mehr noch. Als hätte alles, was er für sicher glaubte, seine Festigkeit verloren.

»John, wo ist Sid Gonzalez?«, fragte Deborah.

Sid ein Bankräuber? Sid, der in einen vielfach gesicherten Tresor vordrang und wieder daraus verschwand? Es war unmöglich. Es war zu viel.

»Deborah... können wir die Sache nicht einfach vergessen? Sid hat nichts gestohlen.«

»Er hat es versucht. Er hat sich nur zu dumm angestellt.«

»Eben. Sid ist ein dummer Junge. Du weißt, wie Jungs sind. Dummheiten gehören dazu. Bitte, Deborah, lass ihn laufen. Ich rede mit ihm. Es wird nicht wieder ...«

»Deb?«, unterbrach eine Stimme Marshall. Die junge Polizistin im Streifenwagen. Sie hatte das Visier hochgeklappt. Sie hatte schöne blaue Augen. Kalte Augen. »Macht dieser Mann Schwierigkeiten? Soll ich Verstärkung anfordern?«

Die alte Polizistin drehte sich zu ihrer Kollegin. »Nein, nicht nötig. Wir stehen kurz vor der Klärung.« Sie drehte sich wieder zu Marshall, schüttelte langsam den Kopf und sagte leise: »Tut mir leid, John. Das Video ist auf den Servern des Police Departments abgelegt. Ich kann deinen Jungen nicht laufen lassen. Verstehst du?«

Auch Deborah hatte blaue Augen. Marshall war es bislang nicht aufgefallen. Schöne blaue Augen. Warme Augen. Deborah hätte Sid in Ruhe gelassen, wenn es in ihrer Macht gestanden hätte.

»Ja, ich verstehe«, sagte er. Er straffte sich. »Ich hole ihn für dich, in Ordnung? Es ist besser, wenn ihr draußen bleibt. Du weißt ja, Polizei macht die Kinder unruhig.«

Deborah zögerte. Es war gegen ihre Dienstvorschriften. Ihre Partnerin beobachtete sie, mochte es in ihrem Bericht erwähnen. Doch das Mitgefühl der Polizistin war stärker. »In Ordnung, John. Eine Viertelstunde. Mehr ist nicht drin.«

»Danke! Das werde ich dir nie vergessen.«

John Marshall rannte die Stufen hinauf in den Shelter.

Dreißig Kinder erwarteten Marshall im Haus.

Sie drängten sich auf dem Flur und der breiten Treppe mit den abgewetzten Stufen bis beinahe in den ersten Stock.

Sue war ganz vorne. Sie sprang zurück, als Marshall die Tür öffnete. Sue hatte sein Gespräch mit den Polizistinnen durch den Briefkastenschlitz verfolgt.

»Was ist los?«, fragte sie aufgeregt. »Was wollen die Cops?«

Marshall musterte die wartenden Kinder. Große Augen blickten ihn an. Angst stand in ihnen. Die Kinder hatten zu viele schlechte Erfahrungen mit der Polizei gesammelt. Und gleichzeitig lag Hoffnung in ihren Blicken. Sie vertrauten darauf, dass Marshall die Sache in Ordnung brachte. John fand immer eine Lösung.

Dreißig Kinder. Eines fehlte. Sid.

»Sie wollen Sid«, sagte Marshall.

»Weshalb?«

»Als ...«Er überlegte. Sue oder andere Kinder mochten Brocken seines Gesprächs mit Deborah aufgeschnappt haben. Er musste vorsichtig sein. »Als Zeuge. Es geht um einen Bankraub.«

»Ein Bankraub? Wann und wo soll Sid einen Bankr...«

Marshall schnitt ihr das Wort ab. »Später. Wir haben jetzt keine Zeit für Erklärungen. Die Polizei hat einen Durchsuchungsbefehl. Ich habe eine Viertelstunde herausgehandelt, in der wir Sid finden können, dann kommen sie in den Shelter und holen ihn.«

Einige der Kinder japsten, ein Mädchen hoch oben auf der Treppe fing an, leise zu weinen.

»Wo steckt er?«, fragte Marshall.

Niemand gab Antwort. Sue sagte: »Er war heute Morgen beim Frühstück, dann ist er auf sein Zimmer, und seitdem habe ich ihn nicht mehr gesehen.«

»War er in der Werkstatt?«

»Um seinen Raumschrott loszuschlagen?« Sue hielt nichts von Sids Lieblingsbeschäftigungen. »Nein. Nevada muss ihm auf den Magen geschlagen haben. Er hat kaum was gegessen. Wahrscheinlich liegt er im Bett und träumt von Aliens, die ihn entführen und endlich aus diesem Irrenhaus hier rausholen.«

Marshall ignorierte die Spitze. Sue war zuweilen unheimlich erwachsen, aber sie war auch ein gewöhnliches Kind und damit jederzeit bereit, grausame Bemerkungen über andere Kinder zu machen. »Was ist mit dem Rest?«, fragte er lauter. »Hat jemand von euch Sid nach dem Frühstück gesehen?«

Die Kinder schüttelten den Kopf.

»Also gut. Wir suchen das ganze Haus von oben nach unten ab.« Marshall wandte sich an die beiden Zwillinge, die unmittelbar hinter Sue gewartet hatten. »Tyler, Damon, ihr zwei bleibt an den Ausgängen, damit Sid sich nicht davonmacht!«

Die Zwillinge nickten. Sie sahen Marshall nicht an. Tyler und Damon fürchteten wie die übrigen Kinder die Polizei. Mit einem Unterschied: Sie fürchteten und hassten sie.

»Los jetzt!«, rief Marshall. »Worauf wartet ihr noch?«

Die Kinder schreckten hoch und huschten die Treppe hinauf, als handele es sich um ein Wettrennen. Die Zwillinge blieben zurück. Tyler ging an die Tür, kniete vor dem Briefkastenschlitz, hob die Klappe an und spähte nach draußen. Seine freie Hand hatte sich um den Heiligen Christopherus geschlossen. Damon ging wortlos zum Hinterausgang.

Marshall hatte kein gutes Gefühl, die beiden allein zu lassen. Andererseits hatte er ihnen damit eine Aufgabe gegeben, die sie von den anderen Kindern abhob und hoffentlich genug beschäftigte, um sich nicht zu irgendwelchen Dummheiten hinreißen zu lassen.

Wenn auch eine sinnlose Aufgabe. Wie immer es Sid anstellte, er vermochte das Unmögliche. In Nevada Fields in den abgesperrten Bereich am Startturm zu schleichen, in einen Banktresor ein- und wieder auszubrechen. Wer oder was sollte Sid aufhalten?

Und, selbst wenn sie den Jungen fanden und zu fassen bekamen, was dann? Marshall hatte nicht die geringste Ahnung, was er mit Sid anstellen sollte. Ihn der Polizei ausliefern? Unvorstellbar. Texanisches Recht war nicht zimperlich, auch nicht bei Jugendlichen. Sid würde für Jahre ins Gefängnis gehen.

Für einen versuchten Bankraub, den er, John Marshall, zu verantworten hatte.

Er hätte seine Sorgen nicht bei Sid abladen dürfen. Sid war nur ein Kind. Auf die Eröffnung, dass die Stiftung Geldschwierigkeiten hatte, hatte er nur auf eine Weise reagieren können: Er musste versuchen, Geld aufzutreiben. Und wo gab es Geld? Natürlich bei einer Bank.

Doch Marshalls Reue kam zu spät. Es war geschehen, was geschehen war. Marshall blieb nur noch, Sid schnell zu finden und auf ein Wunder zu hoffen. Er klammerte sich an diesen Gedanken.

Ein Wunder, ja. War dieser Homer Adams nicht ein Wunder, das aus dem Nichts gekommen war? Vielleicht gab es eine ganz einfache Erklärung. So simpel, dass alle sie übersehen hatten. Oder Deborah bekam es hin, Sid loszueisen. Die Polizistin war findig. Man durfte sie nicht unterschätzen.

Der oberste Stock war rasch durchsucht. Es gab nur zwei Zimmer, das Sids und das Johns. Sie waren verlassen. Blieben die Flächen unter der Dachschräge, die sie als Speicher nutzten. Sue, die so wendig war, dass eine Schlange sich vor Neid geringelt hätte, arbeitete sich durch das Gerümpel. Als sie wieder zum Vorschein kam, war ihr Kostüm schmutzig und an ihrem verkrüppelten Arm aufgerissen. Rote, entzündete Haut lugte hervor.

Sue schien es nicht zu bemerken. »Hier ist er nicht!«, keuchte sie.

Der zweite Stock. Überall waren Kinder, räumten die Schränke aus, krochen unter die Betten, in verborgene Ecken.

Kein Sid.

Sue kam zu Marshall gerannt, griff nach seinem Handgelenk und zog ihn zu sich herunter. »John«, flüsterte sie ihm ins Ohr. »Geh zum Fenster! Unauffällig!«

Marshall wartete einige Augenblicke, bevor er wie beiläufig zu dem bodentiefen Fenster ging, das zur Straße wies. Ein zweiter Streifenwagen war eingetroffen. Deborah stand an der Fahrertür und gestikulierte mit ihren fleischigen Armen. Marshall war zu weit weg, um zu hören, was sie sagte. Doch er spürte, um was es ging: Deborah wollte den Wagen wegschicken. Sie wusste um die Angst der Kinder und versuchte zu verhindern, dass die Situation eskalierte.

Sue stellte sich neben Marshall, lehnte sich an ihn. Sie zitterte. Marshall spürte ihren Puls pochen. Er war atemlos.

»Hab keine Angst.« Er nahm sie vorsichtig in den Arm. »Die Polizei tut uns nichts. Sie hat keinen Grund. Wir haben nichts Böses getan.«

Sue versteifte sich, sah ihn an. Ihr Blick war plötzlich hart, gehörte einer Erwachsenen. Einer Erwachsenen, die zu viel durchgemacht hatte, um sich Sentimentalitäten hinzugeben. »Das glaubst du doch selbst nicht, oder?«

Sue machte sich los und rannte weiter.

Der erste Stock. Noch sechs Minuten. Draußen fuhren weitere

Streifenwagen vor. Marshall zählte acht Fahrzeuge. Polizisten stiegen aus. Sie trugen ohne Ausnahme Körperpanzer, hatten die Visiere heruntergeklappt. Die Polizisten erinnerten Marshall an die Kampfroboter aus Sids Geschichten.

Kein Sid im ersten Stock.

Sue drückte sich an Marshall vorbei, um ins Erdgeschoss zu rennen.

Vor dem Zimmer der Zwillinge hielt sie an, als wäre sie gegen eine Wand gerannt. »Tyler, was machst du da?«, schrie sie schrill. »Nein! Nicht!«

Im nächsten Moment knallte der Schuss.

Ein stechender Schmerz fuhr in Marshalls Brust, ließ ihn aufschreien. Der Stich wurde größer, brannte wie Feuer. Marshall spürte, wie Blut aus der Wunde strömte, sein Herz es in einem harten Takt pumpte. Die Beine gaben unter ihm nach, als hätte ein Knüppel sie ihm weggeschlagen. Hart kam er auf dem Boden auf. Er stank nach Schimmel. Und nach heißem Asphalt, weich gebacken von der Junisonne.

Eine Handbreit trennte seinen Kopf von der Scheibe des Fensters.

Auf der Straße rannten die Polizisten zu ihren Fahrzeugen. Das Licht der tief stehenden Sonne glitzerte auf ihren Körperpanzern, ließ sie wie Maschinen erscheinen.

Ein einzelner Mensch blieb zurück.

Eine übergewichtige Schwarze in einer altmodischen Uniform aus Baumwolle. Einem Stoff, viel zu schwer für die Hitze des texanischen Sommers. Einem Blatt Papier für eine Kugel.

Blut quoll im harten Rhythmus des rasenden Herzens aus ihrer Brust, tränkte die Uniform, bildete eine Pfütze auf dem Asphalt.

Deborah.

Sie starb.

John Marshall starb mit ihr.

Rhodan antwortete nicht. Er nickte und schickte sich an, der Aufforderung Crests zu folgen und die Kabine zu verlassen.

»Nicht so hastig.« Bull versperrte dem Freund den Weg. »Wohin wollen Sie uns bringen, Crest?«

Der alte Arkonide musterte Bull mit einem Blick, in dem Rhodan Mitleid zu lesen glaubte. Und, so widersinnig es auch erschien, Verständnis.

»Ich bitte Sie«, sagte Crest leise. »Machen Sie die Angelegenheit nicht noch unangenehmer, als sie es ohnehin schon ist.«

»Die Angelegenheit? Sie ...«

Crest trat zur Seite, gab den Durchgang auf den Korridor frei. Rhodan legte seinem Kameraden eine Hand auf die Schulter und flüsterte: »Nicht. Tu, was er sagt! Bitte.«

Bull kämpfte einen Augenblick mit dem Impuls, seinen Freund für verrückt zu erklären. Dann gewann das Vertrauen in Rhodan die Oberhand. Ohne ein weiteres Wort gab er den Weg frei.

Ein halbes Dutzend Roboter erwartete sie im Korridor, die Läufe ihrer Waffen auf die beiden Männer gerichtet. In den Mündungen flackerte ein rotes Licht, als brenne in ihnen ein Feuer, das nur darauf wartete, Rhodan und Bull zu verzehren.

Bull schnaubte. »Eines steht fest. Die Arkoniden, Crest, mögen sich für Götter halten und uns für Wilde - aber Sie haben gewaltig Schiss vor uns, was?«

Bulls Bemerkung klang furchtlos, aber Rhodan spürte, dass der Freund nur seine eigene Todesangst zu überspielen suchte. Ihm war nicht der siebte Roboter entgangen, der etwas abseits stand und unbewaffnet war. In den Armen hielt er die Raumanzüge und Helme der beiden Männer. Es konnte nur eines bedeuten: Thora hatte sich gegen Crest durchgesetzt.

Crest ging nicht auf die Bemerkung Bulls ein. »Hier entlang«, sagte er.

Die Roboter bildeten einen Kreis um die beiden Männer und setzten sich in Bewegung. Rhodan und Bull blieb keine andere Wahl, als der vorgegebenen Richtung zu folgen, wollten sie nicht von den Robotern vor sich hergeschoben werden.

Schweigend gingen sie durch die Korridore. Mehrmals begegneten sie Arkoniden. Die Fremden schenkten ihnen keine Beachtung

Sie wandelten wie im Traum, ihre Gesichter hinter Kaskaden von Licht verborgen, die vor ihre Köpfe projiziert wurden. Crest wich ihnen mit einer Selbstverständlichkeit aus, als handele es sich bei ihnen um natürlich vorgegebene Hindernisse. Die Roboteskorte folgte seinem Vorbild, schob Rhodan und Bull abrupt zur Seite, um die in ihre Fiktivwelten Versunkenen nicht zu stören.

Ein Antigravschacht erwartete sie. Rhodan überwand seine Angst davor, in den Abgrund zu stürzen, machte einen Schritt in die Röhre und spürte, wie ihn das Antigravfeld mit einer Sanftheit erfasste, die nicht zu der Grobheit der Roboter passen wollte.

Rhodan schloss die Augen.

Er vergaß die Roboter, vergaß den alten Arkoniden, der ihnen voranschwebte, entschlossen eine schwere, aber unumgängliche Pflicht zu erfüllen. Er vergaß seinen Freund Reginald Bull, der eine Armeslänge von ihm entfernt schwebte und der sich in diesem Augenblick seine eigenen, verzweifelten Gedanken machte. Bull war kein Mann, der sich wie ein Lamm zur Schlachtbank führen ließ. Er würde nicht sterben, ohne sich zu wehren. Er würde sein Ende als Kämpfer suchen, selbst dann, wenn das bedeutete, es mit bloßen Händen mit den Robotern aufzunehmen.

Doch das war aussichtslos. Die Roboter waren Kampfmaschinen. Auf diesem Gebiet waren sie den Arkoniden unterlegen. Doch auf einem anderen... Rhodan öffnete die Augen, sah hinunter zu Crest. Der Arkonide schwebte aufrecht, aber es war nicht zu übersehen, dass diese Haltung für ihn selbst mit der Hilfe des Antigravfelds eine Belastung darstellte, die er nur mit Mühe durchstand.

Es war diese Schwäche, die sie retten konnte. Nur diese.

Der Antigravschacht endete in der Decke einer Halle. Sie musste hundert oder mehr Meter hoch sein. Ihr Verlauf folgte der Krümmung der Außenhülle des Schiffs und in ihr...

»Stell dir das vor, Perry!«, flüsterte Bull, der seine Todesangst einen Augenblick lang vergaß. »Stell dir vor, wir hätten nur eines von diesen Schiffen ... nur ein einziges!«

Es waren vier. Vier, so weit der Blick reichte. Rechnete Rhodan weiter und nahm er an, dass der Hangar sich um den gesamten Radius der AETRON erstreckte, kam er auf 16.16 Beiboote, jedes von ihnen eine maßstabgerechte Kopie der AETRON, jedes von ihnen mit einem Durchmesser von fünfzig, vielleicht sechzig Metern - und jedes von ihnen das Produkt jahrtausendelanger Erfahrung, von Generationen von Wissenschaftlern und Ingenieuren, einer Zivilisation, die sich über Hunderte, vielleicht Tausende Planeten ausgebreitet hatte, einer Zivilisation, die ihre Angehörigen nicht mehr in Milliarden, sondern Billionen zählen musste.

Bloße Beiboote. Und jedes von ihnen allem überlegen, was die Menschheit je hervorgebracht hatte.

Gehörte nur eines dieser Beiboote ihnen ... Das Universum stünde ihnen offen, nichts könnte sie aufhalten. Nichts.

Am Boden des Hangars erwarte sie eine einzelne Arkonidin: Thora.

»Ihre Anwesenheit ist nicht erforderlich, Thora«, sagte Crest auf Englisch, als das Feld ihn selbst, die Roboter und die beiden Männer auf dem Hangarboden absetzte. »Ich bin durchaus in der Lage, meine Pflicht zu erfüllen.«

»Daran habe ich nicht den geringsten Zweifel«, entgegnete die Arkonidin in derselben Sprache. Ihr Blick war auf Crest gerichtet, als existierten die beiden Menschen nicht. »Aber Sie wissen, dass es meine Pflicht als Kommandantin unserer Expedition ist, mich vom reibungslosen Ablauf auch von Aufgaben zu versichern, die von geringer Bedeutung sind.«

»Selbstverständlich.« Crest gab den Robotern ein Zeichen. Der Kreis, den sie um die beiden Männer geschlossen hatte, öffnete sich an einer Stelle. Der unbewaffnete Roboter schwebte durch die Lücke und hielt Rhodan und Bull die Raumanzüge hin.

Die beiden Männer nahmen sie. Bull nach einem kurzen, kaum merklichen Zögern, das Rhodan befürchten ließ, sein Freund könnte diesen Augenblick für sein letztes Aufbäumen wählen.

Schweigend halfen die beiden Männer einander, die schweren Anzüge anzulegen.

»Wir haben Ihre Anzüge auf Funktionstüchtigkeit überprüft«, sagte Crest, als Rhodan und Bull dabei waren, in die Ärmel zu schlüpfen. »Sie sind ohne Mangel. «

Die Magnetsäume griffen, schlössen die Brustteile der Anfüge. Bull hielt Rhodan das Versorgungspack hin. Rhodan schulterte es. Das Gewicht war so schwer, dass es ihn um ein Haar nach hinten hätte kippen lassen. Die Versorgungspacks waren für die Schwerelosigkeit oder die geringe Schwerkraft des Mondes konzipiert, keiner der Konstrukteure hätte jemals damit gerechnet, dass die Astronauten sie in einer künstlichen Schwerkraft tragen mussten, die jener der irdischen entsprach.

»Die Sauerstoffaggregate sind äußerlich unverändert«, sagte Crest. »Ihr primitives Innenleben wurde komplett entfernt und mit arkonidischer Technik ersetzt. Sie werden feststellen, dass ihr Luftvorrat für acht irdische Tage ausreicht.«

Rhodan hielt Bull das Versorgungspack an den Rücken. Erst als der Freund seinen Anzug schloss, drehte er sich langsam zu Crest. »Acht Tage«, sagte er. »Acht Tage der Qual bis zu unserem Tod. Von Ihrer Hand.«

»Das... das ist nicht richtig.« Der alte Arkonide schwankte, als habe Rhodan ihm einen Schlag versetzt. »Sie können nicht einfach ...«

»Reden Sie nicht um die Sache herum«, setzte Rhodan rasch nach. Er musste die Gelegenheit nutzen, die ihm die Erschütterung des Arkoniden eröffnete. »Ich weiß, dass Sie lediglich Ihre Pflicht tun, Crest. Ich mache Ihnen keine Vorwürfe. Sie müssen den Regeln folgen, die in Ihrer Gesellschaft gelten. Und diese Regeln besagen, das mein Freund und ich nicht an Bord ihres wunderbaren Schiffes bleiben können. Wir sind Tiere, Ihrer Gesellschaft nicht würdig. Wir müssen hinaus in das Vakuum des Mondes, in den Tod.«

Thora sog scharf die Luft ein. Ihre Lider verengten sich zu Schlitzen, Tränen liefen aus den Augenwinkeln, rannen in zwei Strömen über ihre Wangen. Thora weinte nicht. Tränen, erkannte Rhodan, signalisierten bei den Arkoniden nicht Trauer, sondern Erregung. Thora verstand genau, was vor sich ging. Rhodan versuchte, sich auf eine Stufe mit Crest zu stellen, ja, sogar über ihn. Er, der Primitive, verzichtete großmütig darauf, dem ehrwürdigen arkonidischen Wissenschaftler Vorwürfe zu machen.

»Es schmerzt mich nur«, fuhr Rhodan hastig fort, bevor die Arkonidin den Robotern den Befehl geben konnte, ihn und Bull aus dem Schiff zu schaffen, »dass Sie, Crest, in nicht allzu langer Zeit unser Schicksal teilen werden.«

»Ich werde... was?« Der alte Arkonide schwankte, streckte auf der Suche nach Halt die Arme aus.

»Crest, nein!« Thora machte einen Schritt auf ihn zu, bekam seine rechte Hand zu fassen und fing ihn auf. Einen Augenblick lang hatte die Arkonidin die beiden frechen Primitiven vergessen, und Rhodan erhaschte einen Blick auf die Thora, die sich hinter der Maske der Arroganz verbarg: eine Frau, die einen alten Mann liebte und verehrte, als handele es sich bei ihm um ihren eigenen Vater. Mehr noch, als hinge das Schicksal ihres Volkes an dem seinen.

»Ich gebe Ihnen noch drei, vielleicht vier Monate«, sagte Rhodan. »Angenommen, Ihre Konstitution ähnelt der von Menschen. Und davon gehe ich aus, nachdem ich die Gelegenheit hatte, einige Zeit auf Ihrem Schiff zu verbringen und Sie und Ihre Artgenossen zu studieren.«

Thoras Kopf fuhr herum. »Sie wagen es, Menschen mit Arkoniden zu vergleichen? Sie...«

»Lassen Sie ihn sprechen, Thora!«, unterbrach Crest sie. Der alte Arkonide hatte seine Fassung wiedererlangt. Er machte sich von der stützenden Hand frei. Er brauchte sie nicht mehr. Rhodans Eröffnung schien in ihm jetzt ungeahnte Kräfte freizusetzen. Er wirkte erleichtert, als wäre er froh, dass jemand endlich ausgesprochen hatte, was an Bord des Arkonidenschiffes unter allen Umständen verschwiegen wurde: Crest war ein sterbender Mann.

Der Arkonide wandte sich an Rhodan: »Bitte, sprechen Sie weiter!«

»Danke!« Rhodan legte den Helm seines Raumanzugs auf dem Boden ab. Die Roboter ließen ihn gewähren. »Sie leiden an einer Krankheit, die wir auf der Erde Leukämie nennen, Crest. Ihr Körper produziert eine Überzahl von weißen Blutkörperchen. Dadurch wird die gewöhnliche Blutbildung gestört. Anfangs kaum merklich, aber die Störungen nehmen immer weiter zu, bis schließlich der Tod eintritt.«

Und wie kommen Sie darauf, dass ich an dieser Krankheit leide?«, fragte Crest.

»Simple Beobachtung. Ich habe Sie mir angesehen, Crest. Ich habe mir alles in Ihrem wunderbaren Schiff«, Rhodan sagte es dieses mal ohne den leisesten Anflug von Ironie, »genau angesehen. Und ich habe verglichen. Die Arkoniden zeichnen sich offenbar durch Blässe aus. Aber Sie, Crest, sind nicht blass, Sie sind bleich. Sieht man genauer hin, erkennt man allerdings winzige rote Punkte auf Ihrer Haut.«

»Sie erkennen mehr als die meisten Arkoniden«, sagte Crest, »aber bei diesen Punkten könnte es sich ebenso um gewöhnliche Alterserscheinungen handeln. Ich bin der einzige Alte an Bord der AETRON, Ihnen fehlt die Möglichkeit zum Vergleich.«

»Das ist richtig. Aber mein Großvater ist an dieser Krankheit gestorben. Ich habe mir ihre Symptome genau eingeprägt. Ich halte diese Punkte für die Folge einer gestörten Blutstillung. Sie erschöpfen rasch, Crest. Längere Strecken legen Sie mithilfe eines Roboters zurück. Und da ist Ihre Haltung. Sie krümmen sich immer wieder zusammen, als täte Ihnen jeder Knochen im Körper weh. Ist es nicht so?«

Es war so. Crest gab keine Antwort. Ebenso wenig wie Thora. Rhodan lag richtig.

»Nehmen wir an, Sie hätten recht, Rhodan«, sagte der Arkonide schließlich. »Was folgert daraus?«

»Wir können Sie heilen, Crest.«

»Sie?«

»Nicht ich persönlich. Wir Menschen. In den vergangenen Jahren sind uns große Durchbrüche in der Krebsforschung gelungen. Leukämie zählt zu den Spielarten, die beinahe zu hundert Prozent heilbar sind. Solange die Krankheit nicht zu weit fortgeschritten ist...«

»Und in meinem Fall mag sie heilbar sein?«

»Das kann ich nicht beurteilen. Aber ein Mitglied meiner Mannschaft, Eric Manoli, ist Arzt. Er ist mit Clark Flipper in der STARDUST zurückgeblieben. Eric ist einer der besten Ärzte der Erde.«

»Er könnte mich heilen?«

»Ich könnte es mir vorstellen. Zumindest könnte Eric feststellen, ob für Sie noch Hoffnung besteht. Nur...«

»Nur?«

»Nur hier auf dem Mond ist es unmöglich. Unser Schiff ist nicht für einen solchen Fall ausgestattet.«

»Unseres schon. Es ist für jeden denkbaren Fall gerüstet.«

»Das mag sein, Crest. Aber hat man Sie geheilt?«

Der alte Arkonide schwieg.

»Ich bestreite nicht die Überlegenheit der Arkoniden, Crest«,sagte Rhodan. »Aber es geht hier um Ihr Leben. Eric kann es retten, ich bin sicher. Sie müssen ihm nur die Gelegenheit dazu geben. Doch diese Gelegenheit kann er nur auf der Erde wahrnehmen. Dort sind andere Ärzte, Spezialisten, mit denen er sich beraten kann. Dort gibt es Einrichtungen und Erfahrungen, die Sie wahrscheinlich als unendlich primitiv empfinden werden, aber sie sind erprobt und stehen augenblicklich zur Verfügung.«

Crest rang mit sich. Er blickte zu Thora, die wie gelähmt neben ihm stand, gefangen im Widerspruch von Arroganz und unbeugsamen Regeln und der unvermittelt auf den Plan getretenen Aussicht, das Leben des alten Arkoniden zu retten. Er sah zu den beiden Menschen, die im Kampf um ihr eigenes Leben mit einer unschlagbaren Waffe aufgewartet hatten: Sie boten ihm an, das seine zu retten.

Die Waffe der Menschen war übermächtig.

Crest wandte sich an Thora. »Das ändert alles. Holen Sie die beiden anderen Menschen her!«

Sie widersprach nicht.

»John! John!«

John Marshall spürte eine warme Hand, die mit der achtlosen Grobheit der Verzweiflung nach ihm griff und an ihm zerrte; einen Armstumpf, der hilflos über seine Haut strich.

John Marshall öffnete die Augen - und sah in die Augen Sues. Sie waren weit aufgerissen. Tränen glänzten darin. Das Mädchen war neben ihm in die Knie gegangen, beugte sich über ihn.

Er war gestorben. Er lebte.

»John, ist alles in Ordnung mit dir?«

Er schüttelte den Kopf. »Nein, ich bin getroffen. Ein Schuss.«

»Wo?«

Eine seltsame Frage. War Sue blind vor Angst und Aufregung? Überall war Blut. Er spürte, wie es aus der Wunde in seiner Brust sickerte, es wie lauwarmes Wasser sein Hemd tränkte, dessen Stoff die Flüssigkeit längst nicht mehr aufzunehmen vermochte, und zu Boden rann. Es klebte an seiner Hand, mit der er versucht hatte, das Loch in seiner Brust zu verschließen.

»An der Brust«, sagte er und wunderte sich gleichzeitig, dass er die Worte ohne Mühe formte.

Sue richtete sich auf, neigte den Kopf. »Wo? Ich sehe nichts!«

Was war los mit Sue? Marshall hob den Kopf an, sah an sich hinunter.

Da war keine Wunde. Sein Hemd war durchnässt, ja, aber von Schweiß, nicht von Blut. Er hob die rechte Hand, hielt sie direkt vor das Gesicht.

Kein Blut.

Unvermittelt verschwand der Schmerz. Marshall horchte in sich hinein, fand nur noch einen Nachhall. Einen eisigen Nachhall, der die Haare an seinen Unterarmen im rechten Winkel abstehen ließ, aber dennoch nur ein fernes Verwehen.

Marshall stellte fest, dass er neben dem Fenster lag. Er musste zur Seite gekrochen sein. Er wand sich. Es gelang ihm, sich auf den Bauch zu drehen. Marshall kroch zurück zur Scheibe, um auf die Straße sehen zu können.

»Bist du verrückt? Sie schießen!« Sue wollte ihn zurückhalten, aber das Mädchen war viel zu schwach dazu.

Die Straße vor dem Shelter war verlassen. Die Polizisten waren hinter ihren Fahrzeugen in Deckung gegangen. Ein einziger Mensch war zu sehen. Deborah. Sie bewegte sich nicht mehr. Der Fluss des Bluts aus der Wunde in ihrer Brust war versiegt.

Sie war tot.

Ein Gedanke kam Marshall. Ein irrsinniger Gedanke. War es möglich, dass...

Sue zerrte am Ärmel seines Hemds. »John, nicht die Straße! Damon und Tyler! Sie haben Gewehre! Sie haben geschossen!«

Geschossen und Deborah ermordet.

»Wo sind sie?«, fragte John.

»In ihrem Zimmer!«

Marshall kroch eng an den Boden gedrückt unter dem Fenster hindurch. Schimmel. Der Asphaltgeruch war verschwunden. Verängstigte Kinder kauerten in kleinen, eng aneinandergedrängten Knäueln auf den Treppenstufen. Sie weinten. Sie verstanden nicht, was geschah. Marshall hätte sie gern getröstet, ihnen versichert, dass alles gut würde, aber ihm blieb keine Zeit.

Deborah war tot. Er musste dafür sorgen, dass es bei einer Toten blieb.

Die Tür des Zimmers stand offen.

Die Zwillinge saßen breitbeinig auf dem Boden, den Rücken gegen die Wand gelehnt, links und rechts vom Fenster. Zwischen den Beinen, auf den Griff abgestützt, hielt jeder der Zwillinge ein Sturmgewehr.

Modifizierte Kalaschnikows, die bevorzugte Waffe der Gangs. Robust, buchstäblich kinderleicht zu bedienen, an jeder Straßenecke zu haben und körperpanzerbrechend.

Zwei weitere Gewehre lagen vor ihnen auf dem Boden, daneben Haufen von Ersatzmagazinen. Eines der Betten war zur Seite geschoben. Drei Dielen waren gelöst und lagen an der Wand, gaben die Sicht auf die hohle Zwischendecke frei. Das Versteck der Zwillinge.

Wie hatte er nur so blind sein können?, fragte sich Marshall. Sue hatte recht gehabt, er hätte die Zwillinge längst aus dem Shelter verweisen müssen.

Tyler rauchte eine Zigarette, sog den Rauch in langen Zügen ein. Wie ein Mann, der eben eine schwierige Arbeit hinter sich gebracht hat und sich nun eine Belohnung gönnt.

»Tyler! Damon!«, rief Marshall. »Was macht ihr da?«

Tyler blies den Rauch der Zigarette aus, reichte sie unter dem Fenstersims hindurch an seinen Bruder. »Lass uns in Ruhe! Das kapierst du nicht, alter Mann.« Der Heilige Christophorus baumelte an seinem Hals. Das Amulett glänzte. Der Junge hatte eine stählerne Kette daran befestigt, damit der Heilige ihn niemals wieder im Stich ließ.

»Unterschätzt mich nicht! Was kapiere ich nicht?« Kapiert ihr, was ihr getan habt?, fügte er in Gedanken hinzu. Ihr habt einen Menschen ermordet!

»Die Cops wollen uns holen. Sie dürfen uns nicht holen.«

»Die Polizei ist nicht euretwegen gekommen!«

»Behauptet sie.«

»Das ist so! Die Polizei ist wegen Sid hier. Sie haben es mir gesagt!«

Damon reichte die Zigarette zurück. »Und du glaubst den Cops? Du bist zu gut für diese Welt, alter Mann. Wer schert sich schon um Sid Gonzalez? Die Cops wollen uns. Aber sie kriegen uns nicht.«

»Sie wollen Sid! Das hier ist... ist unnötig!«

Tyler zuckte die Achseln. Er hob einen Arm, deutete mit dem Daumen auf die Straße, auf der die Polizei aufmarschiert war, wo Deborah lag, die sie ermordet hatten. »Zu spät.«

»Ihr ... ihr ...« Marshall brach ab. Es war sinnlos. Er spürte es. Etwas war in den Zwillingen gebrochen. Eine Sperre. Es gab kein Zurück mehr. Sie ...

Jemand drückte sich an Marshall vorbei in den Raum. Sue. Sie baute sich vor den Zwillingen auf, stemmte die Arme in die Hüften. »Ihr zwei kommt euch wohl ganz groß vor mit der Kippe und euren fetten Knarren, was?«

Tyler, der gerade an der Zigarette zog, hustete.

»Aber wisst ihr was?«, fuhr Sue fort. »Ihr tut nur so! Groß ist nicht, wer raucht und Leute umbringt. Groß ist, wer keine Knarre braucht, um sich groß zu fühlen! Groß ist, wer nicht bei jedem Mist, der ihm gegen den Strich geht, denkt, dass die ganze Welt sich gegen ihn verschworen hat! Groß ist, wer rechtzeitig die Klappe aufkriegt, anstatt anderen Leute eins auf die Klappe zu geben! Groß ist, wer...«

Der Rest des Satzes ging in einem Prasseln unter. Wie Hagel, nur viel, viel lauter und härter. Es waren Kugeln. Die Polizisten hatten das Feuer eröffnet, beharkten den Shelter mit ihren automatischen Waffen.

Der Hagel dauerte nur einige Momente. Marshall mutete es an wie eine kleine Ewigkeit.

Dann war Stille.

Atemlose Stille.

Der scharfe Geruch von Pulver trieb durch das geöffnete Fenster in das Zimmer, vermischt mit einem Unterton von Moder. Er musste von dem abgeplatzten Außenputz stammen.

Tyler sagte: »Haut ab, solange ihr noch könnt! Es ist zu spät.« Er zog an der Zigarette und warf den Stummel achtlos zur Seite.

Sue rührte sich nicht vom Fleck. Sie stampfte wütend auf. »Es ist nie zu spät! Die Cops haben mit Absicht nur gegen das Haus geballert! Das ist ein Zeichen. Ihr habt keine Chance gegen sie! Gebt auf!«

»Mein Bruder hat gesagt, du sollst abhauen, Krüppel!«, flüsterte Damon.

Krüppel. Sue lief rot an vor Wut. »Wer ist hier ein Krüppel? Die mit dem Armstumpf - oder die mit dem Schlag am Kopf? Ihr ...«

Damon hob das Gewehr, zielte auf das Mädchen und drückte ab.

Eine Handbreit neben Sues Kopf zerplatzte die Wand. Putzfragmente spritzten nach allen Seiten, bohrten sich wie Glassplitter in Marshalls rechten Arm.

Sue stand einen Moment da, den Mund weit aufgerissen. Eine Hälfte ihres Gesichts war weiß vom Putzstaub, wie das einer geschminkten Geisha. Aus dem Weiß wurde rosa, als das Blut aus den winzigen Wunden strömte, die die Putzfragmente gerissen hatten, und sich mit dem Staub vermischte.

Es war zu viel für sie.

Sue schrie auf, wirbelte herum und rannte hinaus, die Treppe hinunter.

Marshall rannte ihr hinterher. Es gab nichts mehr, was er bei den Zwillingen hätte ausrichten können.

Er kam nicht weit.

Eine Kugel bohrte sich in eine Schulter, bohrte sich in John Marshall.

Er schrie auf, griff sich an die Schulter. Dort, wo er glaubte, dass das Projektil seinen Körperpanzer durchschlagen hatte.

Marshall stolperte, fing sich im letzten Moment ab.

Eine zweite Kugel bohrte sich in seinen Bauch. Glut brandete in Marshall auf, ließ ihn bei lebendigem Leib verbrennen.

Eine dritte Kugel. Marshalls Schädel platzte, dann war der Schmerz schon wieder vorbei.

Marshall bäumte sich auf, hielt irgendwie das Gleichgewicht.

Eine vierte Kugel. In den Oberschenkel. Marshall krümmte sich vor Schmerzen. Seine Hand, die nach dem Geländer langte, griff ins Leere. Sich überschlagend stürzte Marshall die Stufen hinunter, schlug keuchend auf den harten Fliesen des Erdgeschosses auf.

Sue hatte sich in die Nische gepresst, die man für den Fernsprecher gebaut hatte, den die großzügigen Eigner der Imperial Sugar Company einst ihren Arbeitern zur Verfügung gestellt hatten. Sue hatte die Beine angezogen, den gesunden Arm und den Stumpf um die Knie geschlungen und heulte haltlos. Das Mädchen bemerkte Marshall nicht.

Zu viel. Einfach zu viel.

Die Schmerzen. Das Leid. Das Sterben. Es musste aufhören. Irgendwie. Um jeden Preis.

Marshall wuchtete sich hoch. Er riss die schwere Eingangstür auf. Draußen warf die Sonne lange Schatten, verlieh das warme Abendlicht der Szene einen unpassend sanften Ton.

Er riss die Arme hoch und ging die Treppe hinunter zum Gehweg.

»Aufhören!«, brüllte er. »Hört sofort auf!«

Marshall ging auf die Straße, den Streifenwagen entgegen. Langsam. »Hört auf!«, rief er immer wieder. »Hört auf!«

Die Schüsse erstarben.

Marshall ging weiter. »Was tut ihr nur? Spürt ihr nicht das Leid?«

Bei der Leiche Deborahs blieb er stehen. »Das Leben ist unersetzlich. Es...«

Ein Schuss.

Eine Kugel bohrte sich in Marshalls Wade. Er sackte weg.

Nein!, dachte er. Steh auf! Es ist nicht deine Wunde, nicht dein Schmerz!

Er zwang die Hand weg von der Wade, hielt sie vor das Gesicht, um sich selbst zu beweisen, dass es nicht seine Wunde war, die er spürte.

An den Fingern klebte Blut.

Sein Blut.

»John!« Sue nahm mit einem Satz die Treppe zum Gehweg, rannte auf ihn zu. Schüsse peitschten auf, bohrten sich links und rechts neben ihr in den Asphalt.

Sie verstummten, als die Polizisten das Feuer eröffneten und die Zwillinge in Deckung zwangen.

»Nein!«, brüllte Marshall. »Geh weg, Sue!«

Sue hörte nicht auf ihn. Das Mädchen warf sich auf ihn, wollte ihn mit dem eigenen, viel zu kleinen und dürren Körper schützen.

Marshall packte Sue mit beiden Händen, riss sie weg, um sich auf sie zu legen, sie zu schützen.

Funken sprühten, blendeten Marshall. Grelles, weißes Licht. Ein glühend heißer Wind.

Eine Hand griff nach seiner.

Sie gehörte Sid. Der dicke Junge beugte sich über John. Sein Blick war flehend. Er trug den selbst geschneiderten Raumanzug, den er nach Nevada Fields hatte mitnehmen wollen.

Sid Gonzalez drückte fest zu.

Funken sprühten. Eine Welle grellen Lichts trug John Marshall davon.

Dann kam Schwärze.

Gnädige Schwärze.

Thora drehte sich weg von Crest. Sein Befehl musste gegen ihre tiefsten Überzeugungen verstoßen. Mit der flachen rechten Hand klatschte sie auf den Oberschenkel. Der Knall war wie ein Peitschenschlag, der von den Wänden des Hangars zurückgeworfen wurde.

Ein schmerzend greller Lichtpunkt entstand vor ihr, wuchs zu einer gleißenden Miniatursonne an und entfaltete sich zu einem dreidimensionalen Panorama. Es war der Mond, gesehen aus einer Höhe von mehreren Kilometern, aufgenommen von einer Kamera, die mit hoher Geschwindigkeit über den Himmelskörper raste.

Mit Kratern übersäte Ebenen blieben zurück, schließlich ein schroffer Gebirgszug.

»Perry, das kommt mir bekannt vor!«, flüsterte Bull. »Das ist doch...«

Die Kamerafahrt stoppte abrupt. Einige Augenblicke lang blickten sie auf die Mondoberfläche hinab, dann sprang sie dem Betrachter entgegen, als die Kamera sich dem Mond entgegenstürzte wie ein Raubvogel seiner Beute.

Es war die STARDUST.

Rhodan erkannte den Rumpf des Schiffs, der sich wie ein plumper Turm aus der Ebene erhob. In seiner menschengemachten Symmetrie stach er aus der Staub- und Felswüste heraus, die der Zufall in Milliarden von Jahren erschaffen hatte.

Am Schiff, inmitten einer Ansammlung von Werkzeugen, standen zwei Menschen in plumpen Raumanzügen und machten sich an einer Landestütze der STARDUST zu schaffen.

Es waren Eric Manoli und Clark Flipper, die in ihrer Verzweiflung, Gewicht zu sparen, damit begonnen hatten, Teile der STARDUST zu demontieren. Im Vakuum waren ihre Umrisse klar wie von einem Messer geschnitten.

Dann legte sich ein Schleier über das Bild. Rhodan war an einen heißen Sommertag auf der Erde erinnert, an das Flimmern von erhitzter Luft.

Das Bild machte einen Ruck und ...

... und die STARDUST erhob sich in den Himmel. Die STARDUST und die beiden Astronauten und die vielen Gerätschaften und Teile des Schiffs und der Mondboden in einem Umkreis von Dutzenden von Metern. Zurück blieb ein rundes, exakt geschnittenes Loch im Mondboden.

»Wieder so ein Energiestrahl. Sie will uns beeindrucken«, flüsterte Bull.

Rhodan schwieg. Bulls Beobachtung traf zu - ein Blick auf Thora, die ihre Arme angehoben hatte und den Transport mit Gesten ihrer Hände steuerte, genügte, um das zu erkennen.

Rhodan und Bull verfolgten, wie der Energiestrahl der Arkoniden die STARDUST in Minuten über die Strecke trug, für die sie mit ihrem Kettenfahrzeug beinahe einen Tag benötigt hatten. Dann öffnete sich eines der Hangartore. Der Boden unter den Füßen der Männer erzitterte, als das tonnenschwere Tor zur Seite glitt. Es gab den Blick auf den Krater frei, in dem die AETRON gelandet war. Der Luftzug, den Rhodan erwartet hatte, blieb aus. Ein unsichtbarer Energieschirm musste die Luft innerhalb des Schiffs zurückhalten.

Die STARDUST kam in Sicht. Wie von Geisterhand getragen schwebte das Schiff samt Mondboden, auf dem Ausrüstung und der Container des Lazaretts verstreut waren, in den Hangar und kam zwischen zwei 60-Meter-Beibooten zur Ruhe. Das Menschenschiff war winzig im Vergleich zu den Booten der Arkoniden. Es wirkte wie ein Spielzeug. Es war ein Eindruck, der durchaus zutraf: Im Vergleich zur AETRON und ihren Beibooten stellte die STARDUST ein besseres Kanu dar.

Die beiden Männer, die mit der STARDUST mitgerissen worden waren, richteten sich langsam auf. Clark Flipper ließ das Schweißgerät sinken, mit dem er eben noch eine Stütze des Schiffs bearbeitet hatte. Eric Manoli, der seinem Kameraden ein Werkzeug hatte reichen wollen, lockerte den Griff. Das Werkzeug krachte laut und hallend, als es auf dem Boden aufschlug.

Die beiden Astronauten registrierten es nicht. Wie Schlafwandler hoben sie die Köpfe, drehten sie sich um die eigene Achse, versuchten sie zu begreifen, was ihre Sinne ihnen mitteilten. Und was unmöglich war. Völlig unmöglich.

Bull schaltete den Funk seines Raumanzugs ein, räusperte sich und sagte: »Nein, Kameraden, ihr habt nicht den Verstand verloren.« Bull machte eine Pause, um den beiden Gelegenheit zu geben , seine Worte zu verarbeiten. Dann fuhr er fort: »Willkommen in der Zukunft!«

Sie hatten sich zu fünft in das enge Lazarett gezwängt, das die STARDUST zum Mond gebracht hatte: vier Menschen und ein Arkonide.

Rhodan, Bull und Flipper als nervöse Zuschauer, denen der Gedanke unerträglich erschienen war, im Hangar des Arkonidenraumers Däumchen zu drehen, während einige Schritte entfernt womöglich Geschichte geschrieben wurde. Manoli als Arzt, der nach kurzer Zeit sein Befremden abgeschüttelt hatte und den Arkoniden als das behandelte, was er im Grunde genommen war: als Patienten, der dringend seiner Hilfe bedurfte. Und schließlich der Fremde, Crest, der sich als überaus angenehmer Patient erwies.

Der alte Arkonide ließ geduldig über sich ergehen, was Manoli aufzubieten hatte. Blutentnahme, klassische Röntgenaufnahmen, weitere Blutentnahme, Entnahme von Rückenmarksflüssigkeit, Injektion von Kontraststoffen, weitere Blutentnahme und Analyse. Das Lazarett der STARDUST war weit über die Bedürfnisse ihrer Besatzung ausgestattet und für die Behandlung der Besatzung von Armstrong Base gedacht. Allerdings war es nicht auf die Behandlung einer Krankheit wie Leukämie ausgerichtet, sondern auf Unfälle.

Manoli schloss die Untersuchungen ab. Er vertiefte sich in die Ergebnisse, die ihm der Computer des Lazaretts aufbereitete - das Gerät hatte den Angriff der AETRON unbeschadet überstanden.

»Und?«, fragte Crest schließlich, als die Minuten sich hinzogen. »Was haben Sie herausfinden können?«

Manoli, auf dessen Display stets mehrere Fenster geöffnet waren, zwischen denen er in rasender Folge wechselte, wandte sich dem alten Arkoniden zu. »Sie sind ein erstaunliches Wesen, Crest«, sagte er. Der dünne Mann tippte mit dem Eingabestift auf die Handfläche, den er für gewöhnlich über das Display führte.

»Ich fasse Ihre Aussage als Kompliment auf«, antwortete Crest. Der Arkonide hatte sich im Bett aufgesetzt und die Hände um die Knie geschlossen. Es war eine zutiefst menschliche Geste.

»Auf der Erde könnten Sie glatt als Mensch durchgehen. Vielleicht nicht ohne gewisse Neugierde zu erregen, aber die Bandbreite unter Menschen ist groß. Auf jeden Fall«, Manoli runzelte die Stirn, »würde man Ihnen diese Erklärung eher abnehmen, als dass Sie ein Außerirdischer sind. Und ehrlich gesagt, könnte ich nach meinen Untersuchungen ebenfalls daran zweifeln. Der Metabolismus von Menschen und Arkoniden besitzt eine unheimlich anmutende Ähnlichkeit. Man könnte beinahe auf den Gedanken kommen, unsere Arten wären enge Verwandte.«

Es war ein unglaublicher Gedanke, aber Crest ließ sich nicht davon erschüttern. »Wir Arkoniden haben über die Jahrtausende gelernt, dass das Leben meist ähnliche Wege geht. Sosehr sich Leben tragende Sauerstoffplaneten auch zu unterscheiden scheinen, sind sie sich im Grunde genommen sehr ähnlich. Deshalb ist es nur folgerichtig, dass das Leben sich ähnelt.«

»Das leuchtet ein ...» Eric Manoli kratzte sich mit dem Stift an der Seite des Kopfes. »Und überall muss das Leben Kompromisse eingehen. Zum Beispiel besitzt Ihre Art statt Rippen eine geschlossene Brustplatte. Die Platte schützt die Organe deutlich besser als Rippen. Auf der anderen Seite ist die Brustplatte starrer als Rippen und ihr Gewicht..«

»Doktor Manoli, ich freue mich darauf, mich zu einer anderen Zeit mit Ihnen über die Biologie unserer Arten und die jeweiligen Vor- und Nachteile zu unterhalten.« Der alte Arkonide hatte sich auf der Liege jetzt ganz aufgerichtet. Er stützte sich mit beiden Händen auf den Rändern ab. »Bitte sagen Sie mir: Wie ist mein Zustand? Und seien Sie bitte ehrlich.«

»Ehrlich...?« Manoli legte den Stift zur Seite. »Wie Sie wollen. In einem Wort: ernst. Die Zahl Ihrer roten Blutkörperchen schwindet mit jeder Stunde dahin. Wenn wir davon ausgehen, dass die Rate des Schwindens konstant bleibt - was eher unwahrscheinlich ist -, bleibt Ihnen bestenfalls noch ein Monat, vielleicht zwei, bevor ihr Organismus in massive Sauerstoffunterversorgung gerät.«

»Und das bedeutet?«

»Leid. Qual. Schließlich das Ende. Wie es genau kommt, kann ich nicht vorhersagen. Ein Herzschlag, Organversagen. Möglicherweise sieht sich Ihr Körper mit einer Infektion konfrontiert, gegen die er sich nicht mehr wehren kann.«

Schweigen folgte seinen Worten. Tränen traten in Crests Augen. Er fragte: »Aber Sie können mir helfen?«

»Ich glaube ja. Aber wie mein Kamerad Rhodan Ihnen bereits sagte. Das ist nur auf der Erde möglich und ...«

»... und nicht an Bord der AETRON. Sie brauchen es nicht auszusprechen. Unser Schiff ist ein Wunderwerk, aber seine Besatzung hat sich in anderen, künstlichen Welten verloren. Mein Leid genügt nicht, um sie wieder zurück in die Realität zu holen. Aber das ist kein Wunder. Wenn selbst der Zweck unserer Mission dazu nicht genügte...«

Crest Worte verloren sich. Seine Heilung mochte, nein, sie musste angesichts der Wundertechnik der Arkoniden eigentlich eine Kleinigkeit darstellen - nur, dass Crests Artgenossen sich dafür einige Stunden von ihren fiktiven Welten hätten trennen müssen und sie dazu nicht bereit waren. Und ohne die Hilfe eines Arkoniden waren die Roboter der AETRON hilflos.

»Crest«, sagte Rhodan leise. Er trat an das Bett heran, beugte sich zu dem alten Arkoniden vor. »Sie können leben. Wir können Sie heilen. Denken Sie nur: Sie sind über den Abgrund von Tausenden von Lichtjahren zur Erde gekommen, über eine Distanz, so gewaltig, dass sie sich der menschlichen Vorstellungskraft entzieht. Und jetzt trennt Sie nur ein winziger Sprung von Ihrer Rettung. Dort draußen«, Rhodan zeigte gegen die Wand des Lazaretts, »dort draußen im Hangar stehen Ihre Beiboote. Unbenutzt, weil kein Angehöriger Ihrer Besatzung sich länger ein Ziel in dieser Welt vorstellen kann, das sich anzufliegen lohnte. Sie wissen es besser, Crest. Auf Sie wartet das Leben. Auf der Erde. Jedes dieser Beiboote kann unsere Welt innerhalb von Stunden erreichen. Ja innerhalb von Minuten, wenn ich mich nicht gewaltig in Ihrer Technik täuschen sollte. Ergreifen Sie Ihre Chance, Crest!«

Der alte Arkonide löste sich aus seiner Starre. Er hob den Kopf und in seinen tränengefüllten Augen lag plötzlich ein Glanz. Es war der Lebenswille, der sich in ihm zu regen begann.

»Sie haben recht, Rhodan. Ich werde ...«

»Sie werden nichts!« Die Stimme kam von der Tür. »Gar nichts.« Thora. Ihre Sorge um Crest musste so groß gewesen sein, dass sie ihren Ekel vor den Menschen überwunden und das Lazarett der STARDUST betreten hatte. »Hören Sie auf, einen alten Mann zu bedrängen!«

»Er ist krank«, sagte Rhodan. »Wir versuchen ihm zu helfen.«

»Barbaren wie Sie?«

»Es freut mich, dass Sie uns nicht länger als Tiere ansehen.«

»Sie ...« Thora brach abrupt ab, überrascht von Rhodans Schlagfertigkeit, mehr aber noch von der Erkenntnis, dass der Mensch die Wahrheit sprach. Rhodan versuchte das Leben eines Wesens zu retten, das ihn und Bull noch vor kurzer Zeit auf dem Mond hatte aussetzen wollen, wo die beiden Männer unweigerlich erstickt wären.

»Sie ... Sie nehmen ihm seine Würde!«, fing sie sich wieder. »Das werde ich nicht zulassen!«

»Dann wird Crest sterben«, entgegnete Rhodan.

»Behaupten Sie. Es gibt keinen Grund für mich, Ihren Behauptungen zu glauben!« Thoras Augen blickten wütend. Rhodan hielt ihrem Blick stand und stellte im selben Augenblick verblüfft fest, dass sich auch seine Einstellung zu Thora gewandelt hatte. Ihre Arroganz war eine Maske. Dahinter verbarg sich aufrichtige Sorge um Crest - und die Bereitschaft, für das zu kämpfen, was sie für richtig hielt. Es war eine Haltung, die Rhodan Respekt abnötigte, auch wenn sie ihm und Bull das Leben kosten mochte.

»Sie haben keinen Grund, uns zu misstrauen«, sagte Rhodan. »Dr. Manoli ist...«

»Bemühen Sie sich nicht länger.« Der Satz war geflüstert, aber er schnitt Rhodan das Wort ab. Crest hatte ihn gesagt. »Ich habe meinen Entschluss getroffen.«

Der alte Arkonide löste sich von der Liege und kam schwankend auf die Beine. Es gelang ihm aufrecht und ohne sich aufzustützen stehenzubleiben. »Thora«, flüsterte er. »Ich weiß Ihre Sorge zu schätzen. Sie tun alles, um mich zu schützen. Aber es gibt für mich nur einen Weg. Ich muss zu den Menschen gehen. Ich muss ihnen vertrauen.«

Thora erbebte. Ihre Hand wanderte zu der Waffe, die in ihrem Gürtel steckte, machte Halt, widerstrebend, als müsse sie ihre ganze Beherrschung aufbieten, die frechen Wilden nicht über den Haufen zu schießen. Schließlich sagte sie: »Ich kann mich Ihrer Bitte nicht verschließen, Crest.«

Sie wollte auf dem Absatz kehrtmachen und das Lazarett verlassen, aber Rhodan hielt sie auf.

»Heißt das, Sie geben uns ein Schiff?«

»Nein. Wieso sollte ich?« Sie musterte Rhodan mit Abscheu. »Sie haben bereits eines, nicht?«

Sie schmetterte die Faust gegen den Türrahmen und floh aus dem Lazarett.

Drei Tage nach dem Gespräch mit Li De und Medwenkow wurde Allan Mercant verhaftet.

Vier Militärpolizisten klopften an der Tür seines Zimmers im Wohntrakt des Kontrollcenters von Nevada Fields und forderten ihn auf mitzukommen.

Mercant folgte ihrer Aufforderung, ohne Widerstand zu leisten.

Die Militärpolizisten nahmen ihn in die Mitte, führten ihn zum Fahrstuhl und brachten ihn in den Tiefkeller des Hauses. Wie bei allen Gebäuden von Nevada Fields reichte er mehrere Stockwerke in den Untergrund, um als Schutzbunker bei Raketentests zu dienen. Auf der untersten Ebene befanden sich die Arrestzellen.

Die Polizisten führten Mercant in eine Zelle, verriegelten die Tür und überließen ihn sich selbst.

Es war kalt und feucht, ein Zustand, der in Nevada unerhört war. Mercant setzte sich auf das schmale Bett der Zelle, nahm die Decke und schlang sie um die Schultern.

Er war am Ende. Homeland Security war ihm auf die Spur gekommen. Es war nicht anders zu erwarten gewesen. Er war ein einzelner, fehlbarer Mensch, Homeland Security das wichtigste Ministerium der Vereinigten Staaten. Ein Gigant, ungeschickt und in seiner Allwissenheit zuweilen blind, aber nicht zu unterschätzen. Das Ministerium hatte Augen und Ohren überall. Es hatte ihm nicht verborgen bleiben können, dass Mercant es hinterging.

Es war eine nüchterne Feststellung, der Situation nicht angemessen. Mercant wunderte sich über sich selbst, über die merkwürdige Ruhe, die in ihm herrschte.

Er war gescheitert, ja. Aber es machte ihm nichts aus. Er hatte getan, was er hatte tun müssen. Das allein zählte.

Als Kind hatte Allen Mercant davon geträumt, wie sein Leben wohl aussehen würde. Er hatte sich Abenteuer ausgemalt, als Pilot, als Arzt, Computerspielchampion und auch als Agent. Das Kind Allan hatte keine Vorstellung vom Scheitern, geschweige denn vom Tod gehabt. Er hatte geglaubt, dass es nichts Nobleres gäbe, als sich für das Vaterland einzusetzen und, falls nötig, das eigene Leben dafür zu opfern.

Bald würde es so weit sein. Das Ministerium unterhielt Schnellgerichte für Verräter wie ihn. Sie würden ...

Quietschend öffnete sich die Tür. Ein einzelner älterer Mann trat in die Zelle. Lesly Pounder.

»Pounder!« Einen Augenblick verharrte Mercant, verblüfft über den Besucher, den er als Letztes erwartet hätte. Pounder hatte keinen Draht zu Homeland Security. War er ein Gefangener wie er selbst? Nein, dazu wirkte Pounder zu selbstbewusst. Er bewegte sich zu bestimmt, wie ein Mann, der eine wichtige Aufgabe zu erfüllen hat.

Mercant schnellte hoch. Er hatte über die Jahre gelernt, dass nur derjenige überlebte, der das Heft des Handelns entschlossen in die Hand nahm. »Pounder! Gut, dass Sie hier sind! Sie müssen...«

Pounder schnitt ihm das Wort mit einer entschlossenen Handbewegung ab. »Sparen Sie sich Ihre Beteuerungen, Mercant. Ich habe nicht viel Zeit.«

Pounder bedeutete ihm, wieder Platz zu nehmen. Mercant tat es. Langsam, um Pounder nicht mit einer schnellen Bewegung zu erschrecken - und um sein Gegenüber zu mustern. Was wollte Pounder von ihm? Der Flight Director der NASA war unbewaffnet. Mercant würde ein einziger Moment der Unaufmerksamkeit genügen. Mit einem Sprung würde er bei Pounder sein und die Hände um seine Kehle schließen ...

»Ich bin gekommen«, sagte Pounder, »um Ihnen mitzuteilen, dass Ihre Aktivitäten nicht unbemerkt geblieben sind.«

»Das dachte ich mir bereits.« Mercant versuchte sich an einem Lächeln. Hatte er sich in dem alten Mann getäuscht? Hatte Pounder ihn an das Ministerium verraten und war jetzt gekommen, um sich an seinem Anblick als Gefangener zu weiden?

»Homeland Security hatte bereits länger ein Auge auf Sie geworfen«, sagte Pounder. »Das Ministerium hat Ihnen nicht vertraut.«

»Das Ministerium vertraut niemandem.« Nein, entschied Mercant. Weder in Pounders Stimme noch in seiner Mimik, noch in seiner Haltung lag auch nur ein Anflug von Häme. Nur Spannung und Ernst. Und Erwartung?

»Das ist richtig. Aber wir beide wissen auch, dass das Auge des Ministeriums getrübt ist. Zu viele Leute, zu viele Abteilungen, zu viele Eifersüchteleien, zu viele einander überlappende Zuständigkeiten. Schlimmer als die NASA, auch wenn man sich das nur schwer vorstellen kann.« Pounder schüttelte tadelnd den Kopf. »Homeland Security hat Sie seit langer Zeit im Verdacht, und dieser Verdacht hat in den vergangenen Stunden eine gewisse Schwelle überschritten. Also hat man Sie aus dem Weg geräumt. Eine Lappalie, auf die man in diesen Stunden keine unnötige Kraft verschwenden will. Deshalb sind Sie hier, deshalb leben Sie noch, Mercant. Wüsste das Ministerium, was Sie tatsächlich getan haben, wäre das nicht der Fall.«

»Sie wissen es?«, fragte Mercant. Also war es nicht Pounder gewesen, der ihn hatte verhaften lassen. Was aber wollte er dann hier in der Zelle, bei einem Verräter? Der Besuch konnte Pounder Kopf und Kragen kosten.

»Natürlich.« Pounder lächelte wie ein Junge, dem ein besonders gelungener Streich geglückt ist. »Bei NORAD geschehen erstaunliche Dinge, hört man. Die Raketenabwehr ist in Unordnung. Allgemeine Alarmbereitschaft wurde angeordnet. Aber es ist merkwürdig. Eine erhebliche Anzahl von Batterien meldet Ausfälle an Raketen. Softwarestörungen legen einen weiteren Teil lahm. Und ist nicht verwunderlich, dass gerade jetzt, da gleich mehrere Konflikte auf der Erde überzukochen drohen, an vielen Standorten unaufschiebbare Wartungsarbeiten stattfinden? Es ist wie verhext. Und ich glaube zu wissen, wer hinter dieser Hexerei steckt. Sie, Mercant.«

»Woher wollen Sie das wissen?«

»Ich habe meine Kontakte. Wissen Sie, bei unserem letzten Gespräch haben Sie mir von der Welt der Geheimdienste vorgeschwärmt. Dass es dort Menschen gäbe, die über den Tellerrand des menschlichen Vorurteils hinaussehen könnten. Eine Gemeinschaft, die über die willkürlichen Grenzen von Nation, Rasse oder gesellschaftlichem Stand hinausgeht. Nun, Ihre Gemeinschaft ist nicht die einzige ihrer Art.«

Pounder machte einen Schritt auf Mercant zu, so nahe, dass der Agent ihn mit einem Sprung hätte erreichen können. Aber Mercant dachte nicht mehr daran, Pounder anzugreifen.

»Ich war mein Leben lang ein Raketenmann«, fuhr Pounder fort. »Als Kind habe ich die erste Mondlandung im Fernsehen verfolgt. Ich habe drei Tage lang kaum geschlafen. Ich spürte, dass vor meinen Augen Geschichte gemacht wurde. Und ich spürte auch, dass etwas nicht stimmte, als Armstrong die amerikanische Flagge hisste. Die Sterne sind zu groß und zu wichtig, als dass Nationen über sie bestimmen sollten. Verstehen Sie?«

Mercant nickte nur. Er wollte den Redefluss seines Gegenübers nicht unterbrechen.

»Wenn Sie wollen, können Sie mich einen Verrückten nennen«, sagte Pounder. »Einen Spinner, der sich nicht damit abfinden wollte, dass dieses elende, mühselige Dasein alles ist, was es für Menschen gibt. Ich habe immer davon geträumt, zu den Sternen zu reisen. Menschen wie mich gibt es nur wenige. Über den Globus verteilt vielleicht ein paar Tausende. Und was glauben Sie, wo man diese Verrückten findet?«

»Bei den Raumfahrtprogrammen?«, erriet Mercant das Offensichtliche.

»Ja. Aber nicht nur dort. Die Raumfahrt wird von den Regierungen der Erde nicht geliebt. Man lässt uns am ausgestreckten Arm langsam verhungern. Glauben Sie mir, ich weiß, wovon ich spreche. Beim Militär sieht die Sache anders aus. Die Militärs der Erde schwimmen im Geld. Und so kommt es, dass viele der Weltraumverrückten schließlich bei ihnen landen - nach außen hin sind sie gute Soldaten und Patrioten. Aber in Wirklichkeit denken Sie ganz anders...«

»Und sie handeln entsprechend?«

»In diesem Moment, ja.« Pounder nickte. »Ihre Empörung lässt ihnen keine andere Wahl. Sie hatten mit Ihrer Warnung recht, Mercant. Homeland Security kennt nur Angst, kennt als einzige Reaktion auf Fremdes die sofortige Vernichtung. Das Ministerium hat tatsächlich eine Atombombe in das Kettenfahrzeug der STARDUST geschmuggelt...« Pounder ballte die Hände. »Diese Dummköpfe, sie hätten uns alle in den Untergang gerissen! Aber dank Ihrer Warnung konnte ich Rhodan verständigen - und er hat gehandelt. Die STARDUST befindet sich in diesem Augenblick im Anflug auf die Erde.«

Die Eröffnung raubte Mercant den Atem. Die STARDUST kehrte zurück. Also war die Bombe nicht explodiert. Also hatte Perry Rhodan es geschafft, Kontakt mit den Außerirdischen aufzunehmen ... Mercant räusperte sich. »Das ist großartig, Pounder!«, brachte er hervor.

»Ja, aber leider nicht großartig genug. Rhodan hat nur die erste Sprosse einer Leiter genommen, der noch unzählige weitere folgen. Also haben wir Weltraumverrückte gehandelt. Meine Freunde teilen mir mit, dass in diesen Stunden, in denen der Weltfrieden am seidenen Faden hängt, die Raketenabwehr der Vereinigten Staaten faktisch entblößt ist. Wenn zum Beispiel ein Schiff aus dem All auf der Erde zu landen suchte und, sagen wir einmal, es das Manöver nicht wie vorgesehen durchführte, wäre die Regierung so gut wie machtlos. Und das ist Ihr Werk, Mercant. Sie sind ein Verräter an Ihrer Nation.«

Verräter... Klang Anerkennung in Pounders Stimme mit? Oder bildete er es sich nur ein und es war Abscheu? Mercant räusperte sich, um Zeit zu gewinnen, um sich eine passende Antwort zurechtzulegen.

Er benötigte sie nicht. »Doch es scheint, dass Sie nicht der einzige Verräter sind, Mercant«, sagte Pounder. »Wissen Sie, wir Weltraumverrückte sind eine Gemeinschaft, die über alle nationalen, ethnischen oder weltanschaulichen Grenzen hinweggeht. Sie reicht auch in die Volksrepublik China und nach Großrussland. Ich weiß besser als Homeland Security und alle Geheimdienste unseres Landes darüber Bescheid, was dort vorgeht. Und es sind seltsame Dinge, die dort vorgehen: Auch dort sind die Raketenabwehren faktisch lahmgelegt, als habe es in diesen Ländern einen Verräter wie Allan Mercant gegeben.«

Pounder wusste Bescheid. Es hatte keinen Zweck mehr, sich unwissend zu geben. »Die Verräter hatten offenbar Erfolg«, sagte Mercant, ohne sich die Mühe zu geben, seine Freude zu verbergen.

»Ja und nein. Die Abwehren sind lahmgelegt, ja. Doch zu einem hohen Preis. Vor einer Stunde wurde in Peking ein ranghoher Geheimdienstoffizier vor ein Standgericht gestellt, des Hochverrats für schuldig befunden und umgehend erschossen. Sein Name war Li De.« Pounder schwieg einen Augenblick, um Mercant die Gelegenheit zu einer Reaktion zu geben. Als Mercant schwieg, fuhr er fort: »Das ist leider noch nicht alles. In diesem Augenblick wird in den Kellern der Moskauer Lubjanka ein FSB-Offizier verhört. Sein Name ist Medwenkow. Ich bezweifle, dass er jemals wieder das Tageslicht erblicken wird. In Großrussland schätzt man Verräter nicht.«

Mercant nickte. Sein Blick war in die Ferne gerichtet. Er nahm Pounder kaum noch wahr. »Niemand schätzt Verräter«, sagte er schließlich. »Was ist mit Ihnen, Pounder? Was halten Sie von Verrätern?«

»Ich glaube, Verrat ist eine Frage der Perspektive. Sie, Mercant, haben zweifellos die Vereinigten Staaten von Amerika verraten. Sie haben Ihren Eid gebrochen. Aber ich denke, das ist eine vernachlässigbare Kleinigkeit, gemessen an dem möglicherweise unermesslichen Dienst, den Sie der Menschheit erwiesen haben.«

Pounder holte ein Bündel Papiere aus der Innentasche seiner Jacke und warf es auf das Bett.

»Was ist das?«

»Alles, was Sie brauchen, um zu überleben, bis die neue Zeit anbricht. Eine neue Identität, Geld, der Schlüssel zu einem vollgetankten Wagen, der am östlichen Seitenzugang des Gebäudes auf sie wartet.«

Mercant sagte nichts. Ihm fiel keine Entgegnung ein. Pounder hatte ihm die Rettung hingeworfen. Vorsichtig griff er nach dem Bündel, als habe er Angst, die Papiere könnten sich als Ausgeburt seiner Phantasie entpuppen, sobald er sie berührte.

Sie waren real. Mercant besah sich den Führerschein mit seinem Bild. Er, der erfahrene Geheimdienstmann, konnte ihn nicht als Fälschung erkennen.

»Die Wachen sind eingeweiht«, sagte Pounder. »Ich werde die Tür der Zelle unverschlossen lassen. Warten Sie bitte einige Minuten, bevor Sie gehen. Es ist wichtig, dass meine Position nicht kompromittiert wird. Sie und ich, wir stehen auf derselben Seite, aber wir müssen unterschiedliche Wege beschreiten, um erfolgreich zu sein. Flight Director Lesly Pounder wird noch gebraucht.« Pounder blickte auf die Uhr. »Ich muss jetzt los. Sonst komme ich zu spät.«

»Wozu zu spät?«

»Zum wichtigsten Auftritt meines Lebens«, sagte Pounder und grinste. »Ich werde aller Welt das Unglaubliche glaubhaft machen: einen sprachlosen Lesly Pounder!«

Ohne ein weiteres Wort wandte sich Pounder ab und verließ die Zelle.

Mercant ging durch die Papiere und das Geld, dann stand er auf und drückte die Türklinke herunter. Seine Hände zitterten.

Die Tür war offen, der Gang verlassen. Mercant nahm den Lift ins Erdgeschoss und verließ das Gebäude durch den Seiteneingang. Ein grauer älterer Ford war dort abgestellt, ein selten gewordener Benziner. Der Schlüssel passte.

Die Wache am Haupttor zu Nevada Fields grüßte ihn freundlich, als sie ihn sah, und ließ die Schranke nach oben fahren.

Mercant beschleunigte den Wagen und fuhr hinaus in die menschenleere Weite Nevadas. Er ließ die Seitenscheibe herunterfahren. Der heiße Wind blies in den Wagen, durch sein Haar. Sand drang ihm in die Augen, löste Tränen aus.

Allan Mercant war ein Verräter.

Er ließ alles zurück, was sein Leben ausgemacht hatte.

Niemals zuvor hatte er sich freier gefühlt.

»Sind Sie bereit?« Rhodan, an die Konturliege im Cockpit der STARDUST geschnallt, wandte den Kopf und sah Crest in die Augen. Ihre Röte war fremd, unmenschlich. Und gleichzeitig spürte Rhodan erste Vertrautheit in sich aufsteigen.

»So bereit, wie ich es jemals sein werde«, antwortete Crest, und in der Haltung des Fremden las Rhodan keine Furcht, nur Hoffnung. Und ja, er täuschte sich nicht, einen Schuss Abenteuerlust.

Der alte Arkonide hatte eine eigene Liege bekommen, von Robotern millimetergenau zwischen die Manolis und Flippers gesetzt. Sie schien aus einem Stück gearbeitet und wirkte fragil, als müsse sie bei der geringsten Belastung zusammenbrechen.

Es hätte keinen deutlicheren Hinweis auf die Überlegenheit der arkonidischen Technologie geben können. Rhodan hatte keinen Zweifel daran, dass Crests Liege es selbst überstanden hätte, sollte die STARDUST beim Eintritt in die Erdatmosphäre verglühen - und mit der Liege der alte Arkonide. Crest trug keinen Raumanzug. Er hatte ihn nicht nötig. In seiner Liege waren Sauerstoffversorgung sowie Schutzschirmgenerator integriert. Im Notfall würde der Schirm ihn beschützen. So lange, bis Thora ihren Artgenossen aus dem Raum oder aus dem Meer fischen würde oder wohin sonst es ihn immer verschlagen sollte.

Rhodan nickte und gab Bull ein Zeichen.

Bull räusperte sich. »Start in 200 Sekunden. Ich beginne den letzten Check.«

Während sein Freund die Startsequenz abarbeitete, blickte Rhodan durch das Bullauge. Die Arkoniden hatten die STARDUST aus dem Hangar geschafft und sie am Fuß des Kraters abgesetzt. Rhodan sah bleiches Mondgestein, steile Kraterwände und einen dunklen, riesigen Schatten, der auf Säulen von der dreifachen Höhe der STARDUST ruhte. Es war die AETRON, das Schiff der Arkoniden.

Rhodan fragte sich, ob er jemals an diesen Ort zurückkehren würde. Und er gab sich selbst Antwort: Ja, er würde es. Er würde zum Mond fliegen. Zum Mond und viel weiter. Sollten er und seine Kameraden, sollte die Menschheit die nächsten Tage überleben.

»Start!«, sagte Bull.

Mit einem leisen Summen, das nicht zu der Aufregung und Nervosität passen wollte, die Rhodan beherrschten, liefen die arkonidischen Triebwerke an. Crest hatte sie von einer Heerschar von Robotern einbauen lassen, während gleichzeitig kleine Spezialmaschinen sich im Innern des Schiffs ans Werk gemacht hatte. Sie hatten die zerstörten Bordcomputer ausgebaut und sie durch ein arkonidisches Modell, eine sogenannte Positronik, ersetzen lassen. Es war für den alten Arkoniden eine Angelegenheit von einer Viertelstunde gewesen, die Arbeiten in die Wege zu leiten. Aber es war eine Viertelstunde gewesen, die ihn derart ausgelaugt hatte, dass er sich hatte hinlegen müssen.

Der Andruck presste Rhodan in die Liege, aber er war nicht übermächtig. Rhodan schätzte ihn auf vielleicht fünf Gravos, weit von dem Wert entfernt, den er und seine Kameraden auszuhalten vermochten. Mit Sicherheit auch weit von dem Wert entfernt, den die arkonidischen Triebwerke leisten konnten. Doch Bull tat gut daran, vorsichtig zu sein. Die STARDUST war nicht auf ein derartiges Leistungsvermögen ausgelegt.

Rhodan blickte auf das Display, das ihm wie ein Rückspiegel einen Blick in den hinteren Teil der Kabine erlaubte. Manoli und Flipper lagen schweigend da. Ihre Züge waren angespannt. Der Andruck zerrte an ihrem Fleisch, wollte es von den Knochen ziehen. Crest war davon unberührt. Er lag da, als stünde die STARDUST still. Es musste dem »Andruckabsorber« zu verdanken sein, von dem Thora gesprochen hatte.

Der Mond blieb hinter ihnen zurück, wurde zu einer bleichen Murmel - und eine zweite, bunte erschien auf den Schirmen: die Erde.

Knappe drei Tage Flug trennten sie noch von der Heimat.

Rhodan gab den Befehl, in den Tiefschlaf zu gehen, überzeugte sich davon, dass seine Männer dem Kommando nachgekommen waren, dann löste er selbst die Injektion aus.

Die Schwärze des Schlafs löste die des Weltraums ab.

Als Rhodan erwachte, war aus der bunten Murmel ein Planet geworden, der beinahe die gesamte Sichtfläche des Cockpits der STARDUST ausfüllte.

»Die Erde hat uns wieder«, murmelte Bull, der kurz vor Rhodan aus dem Tief schlaf erwacht war.

»Beinahe«, antwortete Rhodan. Er wandte den Kopf, der ungewöhnlich leicht war. Bull hatte die STARDUST in eine hohe Umlaufbahn gebracht und die Triebwerke abgeschaltet. Im Schiff herrschte Schwerelosigkeit. »Alles in Ordnung?«

Ein dreifaches »Ja« antwortete ihm.

Crest, der den Flug ebenfalls im künstlichen Tiefschlaf verbracht hatte, wirkte frischer, als Rhodan ihn je gesehen hatte. Die Aussicht auf Heilung setzte in ihm ungeahnte Kräfte frei.

Rhodans Blick fiel auf die Waffe, die Crest am Gürtel trug. Thora hatte darauf bestanden, dass der alte Arkonide sie mitnahm. Crest hatte sich heftig gewehrt, um schließlich nachzugeben. Der alte Arkonide liebte Thora, als wäre sie seine eigene Tochter. Vielleicht war sie es sogar? Rhodan nahm sich vor, Crest danach zu fragen, sobald sie die Erde erreicht hatten.

Er sah zu Manoli. Der Bordarzt erwiderte Rhodans Blick nicht. Manoli konzentrierte sich ganz auf seinen Patienten. Ob aus Faszination für den Fremden oder aus dem Kalkül heraus, sich einer Aufgabe hinzugeben, um nicht an das zu denken, was ihnen bevorstand, wusste Rhodan nicht zu sagen. Wahrscheinlich war es beides. Manoli war ein disziplinierter, nüchterner Mann, der in jeder Situation unfehlbar den gangbarsten Weg fand.

Nur Flippers »Ja« klang gequält.

»Clark, was ist los?«

Der Astronaut war bleich, Schweißperlen standen ihm auf der Stirn. »Nichts. Ich ... ich musste nur an Beth denken. Es tut mir leid. Der Anblick der Erde, weißt du? Da unten ...«

»Ich verstehe Du brauchst dich nicht zu entschuldigen.« Unter der STARDUST zog Asien vorbei. Ein eisbedecktes Gebirge trennte den indischen Subkontinent von der übrigen Landmasse: der Himalaja. Der Ort, an dem Beth verschollen war. Und gestorben, hatte man sie in der Zwischenzeit nicht gerettet.

»Clark, wir kümmern uns um sie, so schnell es geht. Klar?«

Flipper schluckte und setzte zu einer Entgegnung an, aber Bull kam ihm zuvor. »Funkspruch. NASA-Frequenz, Kennung Nevada Fields. Sollen wir antworten?«

Die Funkgeräte der STARDUST hatten den arkonidischen Angriff nicht überstanden. Ein arkonidisches Gerät war an seine Stelle getreten. Geeignet für »Normal- und natürlich Hyperfunk«, wie Crest ihnen versichert hatte.

Rhodan nickte. »Ja. Bildverbindung. Unverschlüsselt.«

Bulls Lider verengten sich. »Der liebe Gott, die ganze Welt und wer weiß noch hören und sehen dann mit. Ist dir das klar?«

»Ja. Ich weiß, was ich tue. Vertrau mir.«

Bull grinste. »Habe ich jemals an deiner Weisheit gezweifelt, Perry?«

Rhodan ging nicht auf die Frage ein. »Stell sicher, dass die Kamera Crest erfasst, okay?«

»Okay.«

Ein Display erwachte zum Leben, zeigte das Gesicht eines Mannes. Es besaß tiefe Feilten und auf der hohen Stirn stand eine Zornesader heraus. Lesly Pounder.

Hinter Pounder erstreckte sich eine Halle, in der sich wie auf einer Tribüne Computerarbeitsplätze aufreihten. Das Kontrollcenter von Nevada Fields. Die Wand am Ende der Halle war ein riesiges Display. In seiner Mitte zeigte es eine Ansicht der Erde. Ein stilisiertes Shuttle zog seine Bahn um den Planeten. Es war die STARDUST.

»... melden Sie sich«, sagte Pounder. »STARDUST, bitte melden Sie sich! STAR...« Pounders Augen weiteten sich, als die Verbindung zur STARDUST zustande kam. »Rhodan, Sie leben! Gott sei Dank, wir hatten für Sie und Ihre Männer schon jede Hoffnung aufgegeben. Wir...«

Pounder brach ab, als er Crest bemerkte. Einen Augenblick war er sprachlos, dann sagte er: »Rhodan, was ist das für ein Wesen?«

Pounder hatte mit seinem scharfen Verstand erkannt, dass er keinen von einer anderen Mission oder Mondstation geretteten Astronauten vor sich hatte.

»Sein Name ist Crest da Zoltral«, antwortete Rhodan. »Er ist ein Arkonide - und ein Freund der Menschheit.« Er hob die Hand, als Pounder zu einer Entgegnung ansetzte. »Ich wollte Ihnen Crest vorstellen, bevor ich mich verabschiede. Wir haben es Menschen wie Ihnen zu verdanken, dass es uns vergönnt war, Crest und die Arkoniden zu treffen. Leben Sie wohl, Pounder!«

»Wie bitte? Was ... was wollen Sie dami...«

Rhodan unterbrach die Verbindung. Er hörte ein verblüfftes Aufstöhnen in seinem Rücken. Es kam von Clark Flipper.

»Das ich das noch erleben darf!« Bull grinste breit. »Der alte Pounder stottert...«

»Das ist erst der Anfang«, sagte Rhodan. »Du übernimmst die Steuerung, Reg. Kurs wie besprochen.«

»He, was soll das bedeuten?«, rief Clark Flipper von hinten. »Was habt ihr vor?«

»Das wirst du gleich erleben!«, rief Bull. »Pass auf deine Zunge auf!« Mit der Rechten packte Bull den Joystick der Steuerung, mit dem Zeigefinger der Linken huschte er über einen Touchscreen. Die Triebwerke liefen an, bremsten die Fahrt des Schiffs ab. Der Andruck presste die Männer schwer in die Liege, als die STARDUST ihren Anflug auf die Erde begann.

»Was haben Sie vor?«, fragte Crest verwundert, aber ohne den leisesten Anflug von Anstrengung in der Stimme. Der Absorber seiner Liege schützte ihn vor dem Andruck. »Sie lehnen sich gegen einen Ranghöheren auf!«

»Um der Menschheit willen.« Rhodan brachte die Worte einzeln und keuchend hervor. »Es gibt Augenblicke, an denen man nicht den Regeln der Gesellschaft folgen darf, sondern auf die Stimme des eigenen Gewissens hören muss. Ganz gleich, wie hoch der Preis sein mag. Das hier ist ein solcher Augenblick.«

Einige Sekunden verstrichen, bis Crest wieder sprach. Rhodans Gedankengang schien ihm nur schwer begreiflich. »Ich kenne die menschliche Mentalität nicht sehr gut«, sagte er schließlich. »Aber auf Arkon wäre Ihnen jetzt der Tod sicher. Ich kann mir nicht vorstellen, dass Ihre Vorgesetzten Ungehorsam akzeptieren.«

»Das tun sie auch nicht.« Rhodan zeigte auf den Radarschirm. Schwärme von Punkten hielten auf seinen Mittelpunkt zu.

»Was sind das für Punkte?«, fragte Crest.

»Raketen«, übernahm es Bull zu antworten. »Konventionell und wahrscheinlich auch atomar bestückt.«

»Ihre Regierung hat sie losgeschickt.«

»Unsere, die großrussische, die chinesische. Vielleicht auch die indische, pakistanische, israelische, venezolanische und ein paar andere Regierungen, die für gewöhnlich entrüstet von sich weisen, sie besäßen nukleare Interkontinentalraketen.« Bull zuckte die Achseln. »Was auch immer, ich hatte, ehrlich gesagt, mit mehr gerechnet.«

»Ich dachte, die Nationen der Menschen wären verfeindet«, sagte Crest.

»Eigentlich. Aber Menschen, die miteinander streiten, rotten sich schlagartig zusammen, taucht ein gemeinsamer Feind auf.«

»Feind? Wir sind keine Feinde!«

Bull zeigte auf die Erde. »Versuchen Sie das einmal der globalen Gemeinschaft der Beschränkten und Ängstlichen dort unten klarzumachen.«

Crest dachte nach, kam offenbar zu keiner Lösung, und sagte: »Sie wussten, dass man Ihnen mit Gewalt begegnen würde. Wieso haben Sie dann unser Kommen über Funk angekündigt?«

Rhodan übernahm es zu antworten. »Man hätte unseren Anflug sowieso bemerkt. Die Nationen der Erde belauern sich gegenseitig. Ich wollte ein Zeichen setzen, Crest. Ihr Bild, das eines Außerirdischen, kursiert in diesem Augenblick in allen Computernetzen der Erde. Unwiderruflich. Dafür sorgen die vielen Funkamateure, die unsere unverschlüsselte Sendung aufgefangen haben. Die Menschen dort unten erfahren in diesen Augenblicken, dass wir an der Schwelle zu einem neuen Zeitalter stehen.«

Crest setzte zu einer Entgegnung an, aber Clark Flipper kam ihm zuvor. »Seid ihr völlig verrückt geworden?« Der kräftige Astronaut bäumte sich auf, kämpfte gegen Gurte und Andruck zugleich an. »Ich will nach Hause! Ich will zu Beth!«

»Du kommst nach Hause, Clark.« Rhodan sagte es langsam und beschwörend. »Bald. Aber du gewöhnst dich besser schon daran, dass es ein neues Zuhause sein wird. Keine der Wahrheiten, die wir für unverrückbar gehalten haben, wird dort noch Bestand haben.«

Die STARDUST erreichte die obersten Schichten der Erdatmosphäre. Das Schiff erbebte, versuchte auszubrechen. Bull drückte die STARDUST nach unten, verhinderte, dass sie von der Atmosphäre abprallte wie ein Kiesel, der im flachen Winkel auf eine Wasseroberfläche klatscht. Unangenehme Wärme breitete sich im Cockpit aus, als die Hitzeschutzschicht der STARDUST unter der Reibung mit der Erdatmosphäre aufglühte. Bull mutete dem Schiff Belastungen jenseits der Spezifikationen zu.

Es nützte nichts.

»Verdammt!«, fluchte Bull, als noch sechzig Kilometer die STARDUST vom Erdboden trennten. »Verdammt, verdammt, verdammt!«

»Was ist los?«, fragte Rhodan.

»Die Dummköpfe sind nicht ganz so blöd, wie wir gedacht haben!«

»Was meinst du damit?«

»Dass sie zu blöd sind, um zu kapieren, dass sie uns nicht mit Raketen, sondern mit Blumen empfangen sollten. Sie sind zu beschränkt. Aber in ihrer Beschränktheit sind sie Meister, das muss ich ihnen lassen.« Er hämmerte mit der Faust auf den Radarschirm. Die Schwärme von Punkten standen jetzt an den Rändern des Schirms. »Wir haben ihre Raketen abgehängt. Sie sind von einem Eintauchmanöver der STARDUST innerhalb der Leistungsparameter des Schiffes ausgegangen.«

»Und haben uns damit unwiderruflich verfehlt.«

Bull nickte. »So ist es. Bis auf die da.« Er zoomte die Radaranzeige hoch. Rhodan erkannte eine Handvoll staubkorngroßer Punkte, die sich auf die Mitte des Schirms zubewegten.

»Was sind das?«

»Ehrlich gesagt, keine Ahnung. Ich weiß nur, dass die Dinger es auf uns abgesehen haben. Und das reicht. Bei unserer Eintauchgeschwindigkeit reicht die Kollision mit einem Golfball, und von uns bleibt nur noch ein Feuerwerk der Extraklasse übrig.«

»Kannst du sie abhängen?«

Bull lachte auf. »Ich versuche es jedenfalls. Aber die STARDUST ist kein Abfangjäger, Perry. Daran ändert auch die Nachrüstung nichts.«

Bull drückte das Schiff nach unten. Der Flug der STARDUST ging in einen Sturz über. Die Erde schien ihnen mit einem Satz entgegenzuspringen. Die Temperatur in der STARDUST stieg schlagartig, wechselte von unangenehm warm zu unerträglich heiß.

Rhodan hörte Schreie. Flipper, der ihn und Bull des Wahnsinns bezichtigte. Crest, der plötzlich trotz der arkonidischen Supertechnik um sein Leben fürchtete und Sätze in seiner Muttersprache ausstieß, die Rhodan für ein Gebet hielt.

»Überlastung!«, meldete sich die Positronik. »Achtung, Überlastung. Aufprall in zwei Minuten, fünfu...« Bull würgte ihn ab.

Rhodan sah auf den Radarschirm. Es würde nicht reichen. Die Abfangraketen schlössen rasend schnell zur STARDUST auf, schneller noch als der Erdboden.

Rhodan sah zur Erde unter ihnen, die grünen und braunen Flächen Asiens, und vor diesen Flächen schössen kleine Punkte auf die STARDUST zu, die Abfangraketen.

Die Punkte wurden größer und größer. Rhodan konnte bald die Flammen erkennen, die aus den Triebwerken schössen.

»Verdammt, das war's!«, rief Bull. »Ich kann ihnen nicht ausweichen, sonst haut es uns die STARDUST auseinander!«

Dann waren die Raketen heran. Rhodan holte tief Atem. Er wandte den Blick nicht ab, er wollte sehenden Auges sterben.

Rhodans Blick strich über die weiß lackierten Rümpfe der Raketen, erkannte die Flaggen auf ihren Heckflossen als diejenige der Vereinigten Staaten und ...

... und plötzlich war Licht.

Blitze zuckten aus dem Himmel, tasteten nach den Raketen und ließen sie in Glutbällen zerplatzen.

Bull und Flipper brüllten auf, und noch bevor ihre Schreie verklungen waren, raste ein Schatten an der STARDUST vorbei. Er besaß die Form einer Kugel und durchmaß etwa 60 Meter. Ein Beiboot der AETRON.

Ein Display erwachte zum Leben. Das Bild einer hinreißend schönen Frau mit weißen Haaren und roten Augen erschien. Thora.

»Worauf warten Sie noch?«, sagte sie. »Landen Sie schon auf Ihrer geliebten Barbarenwelt, bevor ich es mir anders überlege und Sie Ihrem Schicksal unter den Wilden überlasse!«

Thora unterbrach die Verbindung. Glühende Gaszungen rasten aus den Triebwerken des Beiboots, katapultierten es zurück zum Mond.

Einen Augenblick lang stand ein gleißender Stern am Himmel, dann war das Schiff verschwunden.

Reginald Bull öffnete den Mund für einen bissigen Kommentar, besann sich eines Besseren und machte sich schweigend daran, die STARDUST zurück zur Erde zu bringen.

Epilog

Rhodan brach noch vor Morgengrauen auf.

Im Licht des Halbmonds stieg er ein Bachbett hinauf, durch das seit langer Zeit kein Wasser mehr geflossen war. Die Steine, die ihm unter den Stiefelsohlen wegrutschten, der Staub, der bei jedem Schritt aufwirbelte, waren bar jeder Flüssigkeit und von der Sonne gebleicht. Die Wüste Gobi war ein lebensfeindlicher Ort, eine Mondlandschaft auf der Erde.

Schweigend stieg Rhodan weiter und hing seinen Gedanken nach.

Als er nach einer knappen Stunde die Hügelkuppe erreichte, machte er Halt und wandte sich um. Zu seinen Füßen erstreckte sich eine Ebene, die bis zum Horizont reichte. An ihrem Rand fand sich ein unregelmäßiger, dunkler Fleck, der Goshun-Salzsee, und am Rand des Flecks wiederum ein Lichtpunkt.

Es war die STARDUST, die Bull so sicher auf der Ebene aufgesetzt hatte, als handele es sich dabei um die Landebahn von Nevada Fields. Eine glänzende, durchsichtige Kuppel erhob sich über der STARDUST. Ein Schutzschirm der Arkoniden. Das Äußerste, was Thora ihnen an arkonidischer Technologie gestattet hatte, um Crest zu schützen. Der Generator des Schirms samt zugehörigem Reaktor hatten die gesamte Nutzlastbucht der STARDUST ausgefüllt. Unmittelbar nach der Landung hatten sich die Module des Aggregats wie von Geisterhand zusammengefügt.

Der Schirm, den sie erzeugten, würde sie vor allem bewahren, was sich Menschen auszudenken vermochten, hatte Crest versichert.

Rhodan atmete tief ein, schmeckte die kalte, trockene Luft und schloss die Augen. In Gedanken malte er sich aus, wie diese Wüste eines Tages aussehen mochte. Die Wüste wurde zu einer Stadt, die über den Horizont hinausreichte. Die Stadt war grün, und ihre Straßen waren erfüllt von Menschen, von Wesen, die von zahllosen Planeten stammten, von Leben. Zwischen den turmhohen Häusern wimmelte es von Flugzeugen, und am Horizont starteten und landeten in endloser Abfolge Raumschiffe, gewaltiger noch als das Schiff der Arkoniden, das auf dem Mond gestrandet war...

Er öffnete die Augen, als die ersten Strahlen der aufgehenden Sonne auf seine Lider trafen. Der 27. Juni 2036 war angebrochen.

Rhodan sah wieder die tote Wüste, doch sie ließ das Bild seiner Gedanken nicht verblassen.

Er blinzelte. Mit der rechten Hand tastete er nach der Stelle am Ärmel seiner Uniform, an der die Flagge der Vereinigten Staaten aufgenäht war. Seine Finger fanden sie.

Mit einem Ruck riss er die Flagge ab und ließ sie achtlos in den Staub fallen.

Dann machte er sich auf den Weg zurück zur STARDUST.

Die Sterne erwarteten Perry Rhodan.

ENDE

cover.jpeg

