

	Omega

	Hutch [4]

	McDevitt, Jack

	. (2010)

	

nix

 Jack McDevitt

 OMEGA

 Ins Deutsche übertragen

 von Frauke Meier

 BASTEI

 LÜBBE

 BASTEI LÜBBE TASCHENBUCH

 Band 24341

 Originaltitel:

 Omega

 Vollständige Taschenbuchausgabe

 Bastei Lübbe Taschenbücher in der Verlagsgruppe Lübbe

 Deutsche Erstveröffentlichung

 © 2003 by Cryptic Inc.

 © für die deutschsprachige Ausgabe 2005 by Verlagsgruppe Lübbe GmbH 8c Co. KG, Bergisch Gladbach

 Lektorat: Catherine Beck/Stefan Bauer

 Titelillustration: Bob Eggleton/Agentur Schlück

 Umschlaggestaltung: Gisela Kullowatz

 Satz: Satzkonzept, Düsseldorf

 Druck und Verarbeitung: Maury Imprimeur, Frankreich

 Printed in France

 ISBN 3-404-24341-2

 »Heute wurde von wissenschaftlicher Seite bestätigt, dass sich eine der Omegawolken tatsächlich der Erde nähert. Zunächst möchte ich Ihnen allen versichern, dass dies keine Gefahr für uns darstellt. Die Wolke wird noch beinahe tausend Jahre unterwegs sein, ehe sie sich in unmittelbarer Erdnähe befindet, also müssen weder wir noch unsere Kinder und Kindeskinder sie fürchten.

 Inzwischen wissen wir, dass diese Objekte die Erde bereits in der Vergangenheit in Abständen von annähernd achttausend Jahren besucht haben. Offenbar zerstören sie Städte und greifen Bauwerke an. Niemand weiß, warum. Niemand weiß, ob es sich um natürliche Phänomene oder die Resultate einer pervertierten Wissenschaft handelt.

 Unsere Generation ist lediglich mit einer Gefahr konfrontiert, die wir für uns selbst als bedeutungslos ansehen und einer fernen Zukunft überlassen könnten. Wir könnten mit den Schultern zucken und uns sagen, dass tausend Jahre eine lange Zeit sind. Wir könnten uns selbstzufrieden zurücklehnen und beschließen, dass sich dieses Problem von allein lösen wird.

 Aber ich sage Ihnen, wir sollten uns nicht mit der Tatsache begnügen, dass wir selbst nicht in physischer Gefahr schweben. Dies ist eine Bedrohung für unsere Welt, für alles, das wir den nachfolgenden Generationen zu hinterlassen hoffen. Und es steht außer Zweifel, dass wir jetzt handeln sollten, solange wir die Zeit dazu haben.

 Deshalb ordne ich an, dass sämtliche Mittel des Rats der Nationen zum Einsatz gebracht werden. Wir werden erforschen, wie diese Wolke arbeitet, und wir werden sie ausschauen!«

 Margaret Ishiro,

 Generalsekretärin, WCN

 9. September 2213

 Danksagung

 Ich fühle mich Sara und Bob Schwager für ihre Arbeit an meinem Manuskript zu Dank verpflichtet; ebenso Walter Cuirle, Physiker und Autor, für seine technische Unterstützung; Ginjer Buchanan für die redaktionelle Unterstützung; Ralph Vicinanza, weil er einfach da war; und Maureen McDevitt, weil sie mir den Weg gezeigt hat.

 Widmung

 Für Jean und Scotty Parrish, USN

 Prolog

 Auf der Oberfläche von Brinkmann IV (»Moonlight«),

 in IC4756, 1300 Lichtjahre von der Erde entfernt

 Herbst 2230

 Dies war die majestätischste Gebäudeformation, die David Collingdale je gesehen hatte. Spitztürme, Kuppeln und Polygone erhoben sich aus Eis und Schnee. Gehsteige verliefen zwischen den Türmen oder ihren Überresten. Viele waren eingestürzt. Da waren Pyramiden und offene Plätze, die einst als Parks oder Gartenhöfe gedient haben mochten. Ein Obelisk beherrschte das Zentrum der Stadt. Dieser Ort existierte außerhalb der Zeit, gefroren und über die Jahrhunderte erhalten; eine Anlage, wie sie Montelet hätte entworfen haben können. Ein Ort aus Kristall und Glas und, zu einer schöneren Zeit, blühenden Bäumen und in Form geschnittenen Hecken und einem verlockenden Wald. Sah man ihn nur zur richtigen Zeit, wenn der gigantische Mond, eineinhalbmal so groß wie Luna, am Himmel stand, so hätte man glauben können, dies sei die heilige Stadt Jerusalem, sei Walhalla, Argolis oder El Dorado bei Nacht.

 Die Stadt sah zu himmlisch aus, um je einer lebendigen Bevölkerung als Heimat gedient zu haben. Stattdessen konnte Collingdale das Gefühl nicht loswerden, dass ihre Erbauer sie als Kunstwerk geschaffen hatten, das nicht wie eine Stadt benutzt werden, sondern gleich einem Monument hatte erhalten bleiben sollen. Viele Türme waren eingestürzt, und ihre geborstenen Fragmente erhoben sich aus einer dicken Schneedecke. Ihr Name war unbekannt, also hatten sie sie Moonlight genannt, die Stadt und die Welt und dieses vage Gefühl der Verlorenheit.

 Ein rauer Wind heulte durch die leeren Straßen, bis er sogar in seinem E-Suit erschauerte, der offenbar nicht ordnungsgemäß arbeitete. Er würde ihn reparieren, wenn er wieder in die Kuppel zurückkehrte. Die Vorstellung, er könnte bei zwanzig Grad unter null ausfallen, behagte ihm nicht.

 Die Sonne kämpfte sich über eine niedrige Bergkette. Vor vielen Tausend Jahren war irgendetwas mit ihr geschehen. Abrams hatte ihm erklärt, es habe etwas mit einer Übersättigung durch Metalle oder ähnliches zu tun und sei, so beharrte er, nur vorübergehend. Schon in einigen weiteren Tausend Jahren wäre alles wieder normal. Nicht, dass das noch etwas ausgemacht hätte.

 Er stand am Äquator, dort, wohin sich die kläglichen Überreste einer einst globalen Zivilisation geflüchtet hatten. Es gab noch mehr Städte. Die meisten lagen in Gebieten, die einst äquatorial gewesen waren. Einige waren unter dichtem Schnee begraben, andere hinter Mauern aus Eis eingefroren.

 Er und sein Team wussten bisher nur wenig über die Spezies, die hier gelebt hatte. Sie wussten lediglich, dass diese Kreaturen alle schon lange tot waren und sich ihre Architektur problemlos mit allem messen konnte, was die Menschheit je hervorgebracht hatte. Kristallene Brücken, die sich über mächtige Flüsse spannten, kegelförmige Kuppeln und breite Flanierwege in luftiger Höhe. Doch nun war alles gefroren, die Brücken ebenso wie die Flüsse, der Kristall wie das Leben.

 Die Ironie der Geschichte mochte sein, dass Moonlight – eine Welt, die in voller Blüte gestanden hatte und gestorben war, als die Menschen gerade die ersten Steine aus dem Fels gebrochen hatten, um mit dem Bau der Pyramiden zu beginnen – vermutlich für alle Zeiten unentdeckt geblieben wäre, stünde ihr nicht die Ankunft eines unerwünschten Besuchers bevor. Ein Forschungsschiff, die Harry Coker, hatte eine Omegawolke beobachtet, eine jener monströsen Wolken, die in Wellen aus dem galaktischen Zentrum hervorströmten und entschlossen schienen, jede Zivilisation auf ihrer Route auszulöschen. Die Coker hatte herausfinden wollen, wie sich die Wolke in dem komplexen Gravitationsfeld eines Planetensystems verhalten würde, als sie die Überreste von Städten auf dem vierten Planeten entdeckt hatte.

 Collingdale blinzelte zu dem stahlgrauen Himmel empor. Die Wolke war vom Nachmittag bis kurz nach Mitternacht sichtbar. Gerade jetzt war sie dort oben, teilweise vom Licht der untergehenden Sonne verschleiert. Bei Tag sah sie vollkommen harmlos aus, nur eine dunkle Gewitterwolke wie Millionen anderer, die er während seines Lebens zu sehen bekommen hatte. Aber diese Wolke ging außerhalb der Atmosphäre am Himmel auf und unter, beschrieb beständig den gleichen Weg über das Firmament und wurde dabei immer größer.

 Die Omegawolken waren ein altbekanntes Phänomen. Ihre Entdeckung lag bereits ein Vierteljahrhundert zurück. Auch wenn nie jemand gesehen hatte, wie sie eine Stadt angriffen, standen sie mit den vor langer Zeit erfolgten, gewaltigen Zerstörungen auf Quraqua, Beta Pacifica III und zwei anderen Welten in Verbindung. Objekte der verschiedensten geometrischen Ausformungen trieben vor den Omegas her, und die Menschheit wusste bar jeden Zweifels, dass Formen, die in der Natur nicht vorkamen, ihre Blitze anzogen.

 Niemand wusste, warum oder wie. Niemand wusste, wo sie herkamen. Und nur wenige schienen zu glauben, dass wir es je herausfinden würden.

 Bis jetzt hatte nie jemand beobachtet, dass eine Wolke den Kurs ändert und in ein Planetensystem eindringt. Niemand hatte gesehen, dass eine Stadt von einer Wolke angegriffen wird.

 Es war reines Glück, dass auf Moonlight niemand lebte. Die Bewohner waren offensichtlich von einer Eiszeit überwältigt worden, die sie der Instabilität ihrer Sonne zu verdanken hatten. Schätzungen zufolge war seit etwa zweitausend Jahren niemand mehr hier gewesen.

 Collingdale hatte das Licht der Welt in Boston als Sohn einer alkoholkranken Mutter ohne Vater erblickt, der, wie seine Mutter bis zu dem weinerlichen, versoffenen Tag ihres Todes immer wieder erklärt hatte, nur auf Geschäftsreise sei und jeden Tag zurückkehren könne. Zwei Jahre hatte er im Waisenhaus verbracht, ehe er von einem Paar religiöser Fanatiker adoptiert worden war. Später war er so oft weggelaufen, dass sie ihm einen Sender hatten implantieren lassen, und hatte schließlich – trotz allem – ein Stipendium der Universität von Massachusetts gewonnen. Er hatte in Archäologie promoviert und aus einer Laune heraus Flugunterricht genommen, um, wie er gern dachte, nie wieder den Boden zu berühren. Nach einer Weile hatte er festgestellt, dass die Flüge zwischen Chicago und Boston ihn zu sehr einengten. Also hatte er sich zum Piloten für intergalaktische Schiffe ausbilden lassen und bei einigen großen Gesellschaften und der Akademie die Position eines Captains bekleidet, bis es ihm zu langweilig geworden war, Menschen und Ausrüstungsgegenstände durch das All hin und her zu fliegen. Er hatte erneut die Schulbank gedrückt, um sich in einer Disziplin zu spezialisieren, der es zu jener Zeit noch an geeigneten Forschungsgegenständen gemangelt hatte: Xenologie.

 In der Zwischenzeit hatte er der Beerdigung beider Adoptiveltern beigewohnt, die, unfähig ohne einander zu existieren, binnen eines Jahres verstorben waren. Eine lebensverlängernde Behandlung hatten beide verweigert, weil sie ihrer Ansicht nach nicht Gottes Plan entsprach. Obwohl sie die Richtung missbilligten, die sein Lebensweg genommen hatte, hatten sie sich nie von ihm abgewandt; auch wenn er während ihrer letzten Lebensjahre aufgehört hatte, sie zu besuchen, weil sie ihm ständig erzählten, sie würden ihm vergeben und seien sicher, dass Gott ihm ebenfalls vergab.

 Er wusste nicht, warum sie ihm gerade jetzt in den Sinn kamen, während sein Blick über diese Stadt schweifte. Er hätte sich gewünscht, dass sie Moonlight sehen könnten. Sicher wären auch sie von diesem majestätischen Anblick ergriffen gewesen und hätten vielleicht doch noch verstanden, worum es in seinem Leben ging.

 Die Omegas schossen regelmäßig Blitze auf rechte Winkel ab. Jedes Objekt mit rechten Winkeln oder starken Abweichungen von natürlichen Formen durfte damit rechnen, zu ihrem Ziel zu werden.

 Als diese Geschichten erstmals bekannt geworden waren, hatten sie sich angehört wie Ammenmärchen. Collingdale erinnerte sich, dass die wissenschaftliche Gemeinde die Berichte beinahe einmütig verspottet hatte. Die Vorstellung, Wolken seien irgendwie fähig, mit eigenen Mitteln zu navigieren, schien schlicht absurd. Dass sie zudem ihre Geschwindigkeit verändern und in hohe Bereiche vordringen konnten, schien umso absurder. Die meisten hatten den Gedanken nicht akzeptiert, bis die Wolke, die sich Moonlight näherte, die Brinkmannwolke, den Kurs geändert, das Tempo verringert und auf das System zugehalten hatte. Das war nun vier Jahre her.

 Die Vorstellung einer solchen Wolke schien so exotisch, dass niemand, dem an seinem Ruf gelegen war, sie je näher untersucht hatte. Als aber die Brinkmannwolke ihre Navigationsfähigkeit unter Beweis gestellt hatte, waren die Forscher auf den Plan getreten, und der Versuch, das Unmögliche zu erklären, hatte begonnen. Und zwar mit der Entdeckung von Nanos in Proben, die den Omegawolken entnommen worden waren.

 Waren die Wolken natürlich entstanden? Oder künstlich? Missbilligte das Universum intelligente Lebensformen? Oder gab es irgendwo eine psychotische Macht? Oder schickte Gott eine Warnung, wie seine Eltern geglaubt hatten?

 »Kommen Sie, Dave?«

 Sie hatten sich den Weg zum Fuß des nordöstlichen Turms freigeschnitten, und Jerry Riley war zur Seite getreten, um Dave die Ehre zu überlassen, als erster Mensch das Gebäude zu betreten. Er klopfte auf ein paar Schultern und schritt zwischen Wänden aus abgestochenem Schnee hinab, blieb am Eingang kurz stehen, steckte den Kopf hinein und schwenkte seine Lampe herum.

 Das Gebäude war innen so groß wie der Hauptbahnhof von New York. Die Decke befand sich mehrere Stockwerke über ihm. Bänke verteilten sich über die freie Fläche. Glatte Metallpfosten stützten Balkone und Galerien. Nischen, die einst Geschäfte beherbergt haben mochten, säumten die Wände. Und es gab eine Statue.

 Er tat ein paar Schritte hinein und wagte doch kaum zu atmen. Sie wussten, wie die Einheimischen ausgesehen hatten, weil sie Überreste gefunden hatten, aber sie hatten noch nie ein bildhafte Darstellung von ihnen gesehen. Keine Skulpturen, keine Gemälde, keine Stiche. Es schien sonderbar, dass eine Spezies, die so kunstverbunden war, ihnen keine Selbstbildnisse hinterlassen hatte.

 Die anderen folgten ihm und verteilten sich um ihn herum, samt und sonders fasziniert von der Statue. Langsam, beinahe ehrerbietig, hob Jerry seine Lampe und richtete den Lichtstrahl auf sie. Sie sah katzenartig aus. Anstelle von Klauen besaß sie Fingerglieder, aber Schnauze und Fänge waren noch erhalten. Schmale, nach vorn gerichtete Augen. Ein Carnivore. Aber sie trug eine Kopfbedeckung, die an eine Baskenmütze erinnerte und keck über ein Auge herabgezogen war. Außerdem war sie mit Hose, einem Hemd mit langen, weiten Ärmeln und einem Jackett angetan, das auch in Boston nicht weiter aufgefallen wäre. Um den Hals war ein Tuch geknotet. Und die Statue hielt einen Spazierstock in der Hand.

 Eine der Frauen kicherte leise.

 Collingdale konnte selbst ein Lächeln nicht unterdrücken, obwohl die Kreatur, trotz der eher komisch anmutenden Aspekte, ein beachtliches Maß Würde offenbarte.

 Am Sockel befand sich eine Inschrift, eine einzelne Zeile verschiedener Zeichen, ausgeführt in einem Stil, der an altenglische Schrift gemahnte. Vermutlich handelte es sich um ein einziges Wort. »Sein Name?«, meinte jemand.

 Collingdale fragte sich, was diese Kreatur dargestellt hatte. Einen Washington? Einen Churchill? Einen Francis Bacon? Oder vielleicht einen Mozart?

 »Der Architekt«, kommentierte Riley knapp und gewohnt zynisch. »Das ist der Typ, der das Gebäude erbaut hat.« Riley war nicht gern hier, aber er brauchte diese letzte Mission, um diese oder jene Universität zu Hause von seiner Eignung und Ehrbarkeit zu überzeugen. Für seine Studenten würde er sicher eine Inspiration darstellen.

 Es war bemerkenswert, wie sich abstrakte Werte speziesübergreifend ähnelten. Würde, Erhabenheit, Stärke. Ob man nun einen Vogel oder einen Affen oder irgendetwas dazwischen vor sich hatte, diese Dinge sahen immer irgendwie gleich aus.

 Der Commlink an seinem Handgelenk vibrierte. Es war Alexandra, die vor zwei Tagen auf der Al-Jahani mit einer Ladung Nuklearwaffen und der Anweisung eingetroffen war, zu versuchen, die Wolke mit ihnen wegzupusten. Niemand glaubte, dass das tatsächlich möglich war, aber es gab auch keine Alternative. Die Wolke war schlicht und einfach zu groß, 34.000 Kilometer im Durchmesser. Ein paar Nuklearwaffen würden kaum eine Wirkung zeitigen können.

 »Ja, Alex. Was gibt es?«

 »Sie wird immer noch langsamer, Dave. Und sie ist noch auf Kurs.«

 »Okay.«

 »Sie kommt auf deiner Seite der Welt rein. Sieht aus, als hätte sie es auf deine Stadt abgesehen. Wir werden die Bomben heute Nacht aussetzen. In etwa sechs Stunden.«

 Die Omegawolke verzögerte, indem sie Fontänen aus Staub und Wasserstoff auf ihrer Vorderseite ausstieß. Riley glaubte, es könnte außerdem mit einer Veränderung der Gravitation zu tun haben, aber es gab keine Beweise, die seine Idee gestützt hätten. Das Einzige, was wirklich zählte, war ohnehin, dass die Wolke, wie auch immer sie arbeiten mochte, mitten auf und in Moonlight landen würde.

 Stundenlang wanderten sie durch den Untergrund. An den großen freien Bereich gliederte sich ein Netzwerk kleinerer Räume an. Sie entdeckten eine endlose Anzahl Stühle, Gefäße, Funkgeräte, Monitore, Installationszubehör und Konferenztische. Und Artefakte, die sie nicht zuordnen konnten. Vieles davon war erstaunlich gut erhalten. Da waren Kästen mit Kunststoffscheiben, zweifellos Speichermedien. Aber elektronische Aufzeichnungen waren kaum von Dauer. Junge Zivilisationen meißelten ihre Geschichte in Tonscheiben, die buchstäblich ewig hielten. Fortschrittlichere Gruppierungen benutzten Papier, das ebenfalls eine hohe Lagerfähigkeit besaß, vorausgesetzt, es wurde trocken aufbewahrt und vorsichtig behandelt. Aber elektronisch erfasste Daten hatten keinen Bestand. Bisher waren sie nicht imstande gewesen, auch nur ein einziges elektronisches Speichermedium auszulesen.

 Es gab Bücher, die nicht ordnungsgemäß gelagert worden waren. Nichtsdestotrotz verstauten sie sie in Plastikcontainern. Sie hielten sich schon einige Wochen in dem Gebiet auf, dennoch haftete diesem Besuch eine besondere Dringlichkeit an. Die Wolke kam. Alles, was sie heute hier zurückließen, mochte zerstört werden.

 Die Wände waren mit Gravuren übersät. Collingdale stellte einen seiner Mitarbeiter ab, um so viele wie möglich im Bild festzuhalten. Einige der Gravuren waren symbolisch, vorwiegend bildhaft. Die Motive waren größtenteils bukolisch, zeigten Blätter und Halme und Zweige, die vielleicht alle wieder auf dieser Welt hätten gedeihen können, wäre die Sonne zurückgekehrt.

 Treppen und Schächte führten weit hinauf in das Gebäude und hinab in niedrigere Ebenen, die vom Eis umschlossen waren. »Aber das könnte unser Glück sein«, sagte Collingdale zu Ava MacAvoy, die in dem indirekten Licht ungewöhnlich hübsch aussah. »Die unteren Bereiche sollten die Wolke überleben, was auch immer mit dem Rest der Stadt geschieht.«

 Sie verließen das Gebäude. Es war Zeit, aufzubrechen, aber Collingdale zauderte, machte weitere Aufnahmen, zeichnete alles auf. Ava, Riley und die anderen mussten ihn förmlich fortzerren.

 Inzwischen ging die Wolke unter, und Collingdale wünschte, es wäre möglich, den Planeten auf seiner Achse zu fixieren, um den ganzen Rest dieser Welt zwischen die Omega und die Türme zu bringen. Um die Stadt zu verstecken.

 Verdammt.

 Er blieb stehen und starrte sie an, als könnte er sie durch seinen bloßen Willen aufhalten.

 Ava ergriff seinen Arm. »Kommen Sie, Dave«, sagte sie. »Es wird Zeit.«

 Sie kehrten in die Kuppel zurück, die ihnen fast ein Jahr als Basislager gedient hatte. Neben der Kuppel stand eine Landefähre bereit. Das Basislager war klein, beengt und unbequem. Sie hatten zu viele Leute hergebracht und hätten eigentlich noch einige Schiffsladungen mehr Personal bekommen können. Jeder wollte Moonlight besuchen. Die Akademie hatte unter Zeitdruck versucht, die Anwärter so gut wie möglich unterzubringen. Besser wäre es gewesen, sie hätten nein gesagt. Teilweise gab sich Collingdale selbst die Schuld an der Situation, weil er nicht verlangt hatte, dass sie dem Zustrom ein Ende bereiteten.

 Sie hatten die Artefakte im Lager verstaut und zur Al-Jahani verfrachtet, die inzwischen einen Schatz aus Bechern und Tellern, Tischlampen und Elektrogeräten und weitaus esoterischeren Dingen an Bord hatte; Gegenstände, deren Funktion sich jeglicher Analyse entzog. Andere Stücke wurden gerade jetzt verladen. Da war viel mehr, als die Fähre verkraften konnte, aber sie stapelten die Reste in der Kuppel und hofften, dass sie dort in Sicherheit waren.

 Collingdale wartete, bis alle an Bord waren – sieben Personen neben dem Piloten –, sah sich ein letztes Mal um und kletterte ebenfalls hinein. Die Omega war beinahe untergegangen. Nur ein schwarzer Wolkenrücken zeigte sich noch im Westen, und ein paar gemaserte Wolkenstreifen erhoben sich über den Horizont. Der Pilot startete die Maschinen, und die Landefähre hob ab. Es wurde kaum gesprochen.

 Jerry erklärte, wie unheimlich der Besuch war, und Collingdale konnte ein Lächeln nicht unterdrücken. Er gehörte noch zur alten Schule. Die ersten Schritte seiner archäologischen Laufbahn hatte er im Irak getan, war beschossen, bedroht und deportiert worden. Als die Archäologie interstellare Ausmaße annahm, wie es vor einem halben Jahrhundert geschehen war, war die Arbeit, so seltsam das klingen mochte, sicherer geworden. Hier draußen lauerten keine verrückten Volksgruppen, die irgendwelche geheiligten Gräber verteidigen wollten; keine Warlords, die sich mit den Schutzgeldzahlungen nicht zufrieden geben wollten; keine Regierungssysteme, die mit oft schrecklichen Folgen für die Forscher zusammenbrachen, die im Gefängnis landen, geschlagen und sogar getötet werden konnten. Auch hier gab es Gefahren, aber diese pflegten weniger unvorhersehbar zu sein und sich stärker innerhalb der Möglichkeiten des Einzelnen zu bewegen. Geh keine unnötigen Risiken ein, dann wirst du dir auch nicht die Finger verbrennen. Bleib nicht zu lange in einem überschwemmten Tempel, wie es der berühmte Richard Wald vor über zwanzig Jahren getan hatte, wenn du weißt, dass eine Flutwelle auf dich zukommt.

 Und darum brachte Collingdale seine Leute frühzeitig fort. Das hielt sie nicht davon ab, sich einzubilden, dass sie einem schrecklichen Ereignis nur knapp entronnen waren. Tatsächlich waren sie natürlich nie in Gefahr gewesen.

 Er blickte hinab auf die unter ihnen kleiner werdende Stadt, als der Pilot ihm mitteilte, dass eine Nachricht von der Al-Jahani für ihn eintraf. Er öffnete den Kanal und regelte die Lautstärke so, dass alle das Gespräch verfolgen konnten. Alexandras blond umrahmte Züge erschienen auf dem Bildschirm. »Wir haben die Bomben gestartet, Dave«, sagte sie. »Alle zwölf sind auf Kurs. Detonation in 38 Minuten.«

 Die Raketen trugen Streubomben, jede bestückt mit sechzehn Nuklearsprengköpfen. Sollte der Plan funktionieren, so würden die Raketen zweitausend Kilometer weit in die Wolke eindringen und dort ihre Ladung freisetzen, sodass alle Sprengköpfe gleichzeitig explodieren würden. Oder sie würden detonieren, wenn die Elektronik versagte. Letzteres deutete sich aufgrund der Tatsache an, dass es den Forschern unmöglich gewesen war, Sonden mehr als ein paar Kilometer weit in die Wolken hineinzubefördern. Kaum drinnen, neigten sämtliche Systeme dazu, sich abzuschalten, und so waren schnell ein paar Schiffe verloren gegangen.

 »Viel Glück, Alex«, sagte er. »Geben Sie ihnen Saures.«

 Die Landefähre, angetrieben von der Spiketechnologie, stieg rasch auf und flog in westlicher Richtung. Auch die Wolke erhob sich vor ihnen. Der Flug war so geplant worden, dass die Passagiere die Omegawolke beobachten konnten, wenn die Raketen ihr Ziel erreichten.

 Collingdale gierte nach Erfolg. In seinem ganzen Leben hatte es nichts, keine Auszeichnung, keinen intellektuellen Durchbruch, keine Frau gegeben, die er je so leidenschaftlich herbeigesehnt hatte, wie er sich nun wünschte, zusehen zu dürfen, wie Alexandras Raketen diesen Hurensohn von einer Wolke zur Hölle schickten.

 Sie stiegen weiter auf, schwenkten in einen Orbit ein und flogen in das Licht der Sonne. Alle saßen still da und schwiegen sich an. Riley und Ava gaben vor, eines der geborgenen elektronischen Geräte zu untersuchen, um herauszufinden, welchem Zweck es gedient haben mochte. Jerry ging seine Notizen durch. Selbst Collingdale, der stolz auf seine unbeugsame Aufrichtigkeit war, starrte konzentriert auf eine jüngere Aufzeichnung einer Londoner Konferenz, die sich mit neuen Funden aus Ägypten befasste.

 Wieder füllte die Wolke den Himmel aus.

 »Drei Minuten«, sagte Alex.

 Die Al-Jahani konnten sie mit bloßem Auge nicht sehen. Sie war zu weit entfernt und verlor sich irgendwo in den enormen Wolkenstreifen, die aus der Oberfläche hervorschossen wie Tentakel, die nach Moonlight greifen wollten. Aber ihre Position war bekannt, und Bill, die Künstliche Intelligenz des Schiffs, hatte sie auf dem Monitor markiert. Die Wolke hingegen konnten sie natürlich sehen, und die jeweilige Position der Raketen war ebenfalls markiert. Zwölf blinkende Lichter näherten sich dem übergroßen Gassack. Collingdale vergnügte sich damit, die Bomben zu zählen.

 »Dreißig Sekunden bis zum Aufschlag«, verkündete der Pilot.

 Collingdale legte den Kopf zurück und fragte sich, wie man einen Aufschlag auf eine Wolke zustande bringen konnte.

 Ava behielt die Zeit im Auge, und ihre Lippen bewegten sich, als sie stumm die Sekunden zählte.

 »Sie sind drin«, sagte sie. Jemand legte ihm die Hand auf die Schulter, drückte sie. Viel Glück.

 Riley rückte sein Sicherheitsnetz zurecht.

 Collingdale, wohl wissend, dass seine Adoptiveltern nun doch noch stolz auf ihn gewesen wären, murmelte ein Gebet.

 »Sie sind hochgegangen.« Alexandras Stimme. »Zu früh.«

 Hier und dort war ein Schimmern auf der Oberfläche der Wolke zu erkennen. Aber er konnte kein Anzeichen für einen Riss entdecken.

 »Kann eine Weile dauern, bis wir irgendetwas sehen können«, gab Riley hoffnungsvoll zu bedenken.

 Die Hand auf seiner Schulter ließ los.

 »Sie haben Recht«, stimmte ein anderer zu. »Ich meine, die Wolke ist riesig.«

 »Die Bomben müssen doch Schaden anrichten. Alles andere ist unmöglich.«

 »Vielleicht bringen sie lediglich den Steuerungsmechanismus aus dem Tritt. Zum Teufel, das würde vollkommen reichen.«

 Das Schimmern wurde heller. Collingdale glaubte, eine Explosion zu sehen. Ja, kein Zweifel. Und da auch. Da drüben war eine zweite Explosion. Sie sahen zu, wie etliche Flecken größer wurden und weiß aufglühten. Sahen die Wolke über sich vorüberziehen. Sahen, wie sie langsam auf den Rand der Welt unter ihnen zusank.

 Die Explosionsherde wurden dunkler.

 Auf einer anderen Umlaufbahn waren sie immer noch zu sehen, schwelende Narben auf der sonst beinahe pazifischen Oberfläche der Omegawolke.

 »Ich glaube nicht, dass das funktioniert«, sagte der Pilot.

 Auf der dritten Umlaufbahn trafen sie auf die Quagmor, das Schiff, das sie in dieses System gebracht hatte. Die Stimmung an Bord war düster, und alle gaben Kommentare darüber ab, dass sie es wenigstens versucht hätten. Getan hätten, was sie konnten.

 Alexandra meldete, dass die Omega immer noch auf Kurs nach Moonlight war. »Wir sind kaum eingedrungen. Trotzdem besteht noch die Chance, dass wir einen Schaden hinterlassen haben, den wir nur nicht erkennen können. Ich meine, wie können wir wissen, ob wir irgendwelche internen Anlagen zerstört haben? Also, nicht aufgeben, Doc.«

 Und das tat er auch nicht. Aber der Anblick war beunruhigend. Die Wolkenstreifen schossen hervor und krümmten sich, als wollten sie den Planeten umkreisen. Omega war eine heimtückische Kraft, ein Etwas aus einem religiösen Mythos, eine Macht jenseits des Verstehens.

 Die Al-Jahani manövrierte am Rande der Wolke und versuchte, so viel wie möglich von dem Geschehen aufzuzeichnen. Collingdale zog sich in sein Quartier zurück, schlief, stand wieder auf und schlief noch etwas mehr. Die Wolke kam näher, und als die Stadt wieder an der richtigen Position war, trat sie in Kontakt. Winde heulten auf. Blitze zerrissen den Himmel. Tornados formierten sich.

 Es war kurz nach Sonnenuntergang.

 Collingdale konnte sich kaum überwinden, hinzusehen. Elektrische Entladungen hatten sich in der Wolke aufgebaut, waren immer stärker geworden, je näher sie gekommen war.

 Der Sturm nahm an Kraft zu, aber die Türme standen, und der Planet drehte sich, drehte die Stadt direkt ins Zentrum der Aktivität und wieder hinaus. Und für eine Weile hoffte er, sie hätte es überstanden. Doch dann schoss ohne jede Vorwarnung ein gewaltiger Blitz durch die Wolke und mitten in die Stadt hinein. Die Schachfiguren ähnelnden Bauwerke schienen zu schmelzen, zu verkohlen und im Eis zu versinken. Steine prasselten durch die Luft, und etwas krachte in den Sockel einer der Ecktürme. Der Turm erbebte und legte sich jäh auf die Seite. Andere Gebäude stürzten ein oder wurden einfach fortgeweht. Einmal, zweimal verloren sie das Bild, als die Satelliten ausfielen. Blitze jagten durch die Nacht, versengten die diamantenen Spitztürme und die kristallinen Polygone. Winde mit Orkangeschwindigkeit fegten schwarzen Staub über die verschneite Landschaft. Einige Felsbrocken fielen vom Himmel, stürzten in Glas und Kristall. Es dauerte nur ein paar Minuten, und als es vorüber war, begrub ein Schneesturm am Boden die Überreste.

 Collingdale konnte man kaum als hitzig oder auch nur konfrontationsfreudig bezeichnen. Solange er sich erinnern konnte, war er an keinem lauten Streit beteiligt gewesen. Aber in diesen Augenblicken hätte er töten können. Zorn erfüllte seine Seele, reine Wut, von der eigenen Hilflosigkeit bis zum Exzess getrieben.

 Die Wolke wickelte sich um die Welt, um Moonlight, und sie fand die anderen Städte. In einem Schauspiel aus Flächenblitzen und Linienblitzen, Perlschnurblitzen und Kugelblitzen brach sie über sie herein. Collingdale konnte das Geschehen nicht abschütteln. Er wanderte durch das Schiff und kippte ein Glas Rum nach dem anderen hinunter, eine extreme Verhaltensweise für einen Mann, der nur selten Alkohol zu sich nahm. Ständig musste er in Bewegung bleiben, von der Brücke zur Missionskontrolle, zum Gemeinschaftsraum, zu seiner Kabine und zu Rileys Quartier. (»Hey, Dave, sehen Sie mal, was das verdammte Ding im Norden anrichtet.«) Zuzusehen steigerte nur seinen Zorn, und aus Gründen, die er nie verstehen würde, erfüllte es ihn mit einer merkwürdigen Zufriedenheit, so erbittert zu hassen.

 Als die Wolke schließlich zur Ruhe kam, brachen Stücke heraus und trieben fort, als gäbe es in der Umgebung des Planeten keine Gravitation, die sie hätte halten können. Der Himmel klarte auf.

 Die Städte waren verkohlt und zerstört, eingehüllt in schwarzen Rauch. Ava war in Tränen aufgelöst, die meisten anderen zeigten alle Anzeichen eines Schocks. Die Zerstörung war umfassender als alles, was sie sich hatten vorstellen können.

 Collingdale trank schwarzen Kaffee in dem Bemühen, seinen Kopf klar zu kriegen, als einige Techniker einen Tumult auslösten. »Sehen Sie«, sagte einer von ihnen und deutete auf einen Monitor.

 Auf eine Stadt. Eine intakte Stadt.

 Unberührt.

 Ihre Türme standen noch immer aufrecht. Die luftigen Gehsteige waren noch mit den Dächern verbunden. Ein Monument lag am Boden, und südlich davon war ein Minarett eingestürzt. Davon abgesehen war sie davongekommen.

 Sie befand sich auf der anderen Seite des Planeten, der Stelle gegenüber, an der die Wolke aufgetroffen war. Der sicherste Ort. Aber das allein hätte nicht gereicht. Andere Städte, die ähnlich weit entfernt waren, waren dem Erdboden gleichgemacht worden.

 Sie gingen zurück und sichteten ihre Aufzeichnungen.

 Collingdale sah es auf den ersten Blick: Schnee. Die verbliebene Stadt hatte unter einem Schneesturm gelegen, als die Wolke zugeschlagen hatte.

 »Sie hat diesen Ort überhaupt nicht gesehen«, sagte Ava.

 EINSATZBERICHT:

 Moonlight

 Die Stadt, die zum passenden Zeitpunkt von einem Schneesturm heimgesucht wurde, und die Basen, die von den Bewohnern auf dem Mond und dem dritten Planeten errichtet worden sind, sind die einzigen Zeugnisse dieser Zivilisation, die überdauert haben. Und die Artefakte, die wir haben fortbringen können.

 Der Verlust ist unermesslich. Und ich hoffe, irgendwo gibt es irgendjemanden, der begreifen wird, dass es an der Zeit ist, eine Abwehrmöglichkeit für die Omegas zu entwickeln. Wir sollten nicht warten, bis wir an der Reihe sind, denn dann könnte es zu spät sein. Stattdessen sollten wir jetzt handeln, bevor es ein neues Moonlight geben wird.

 David Collingdale

 Vorläufiger Post-Omega-Bericht

 11. Dezember 2230

 TEIL EINS

 Igel

 Kapitel 1

 Arlington

 Dienstag, 18. Februar 2234

 Harold Tewksbury erwachte aus einem jener merkwürdig unzusammenhängenden Träume, in denen er durch endlose Korridore wanderte, während sein Herz flatterte und das Atmen schwer fiel. Der verdammte Traum ließ ihn einfach nicht mehr in Ruhe.

 Die Ärzte wollten ihm ein künstliches Herz verpassen. Aber er war über hundert Jahre alt, und selbst wenn sie ihn zusammenflicken und die Müdigkeit aus seinem Körper vertreiben konnten, konnten sie sie doch nicht aus ihm vertreiben. Seine Frau war schon lange tot, seine Kinder bereits vor sechzig Jahren erwachsen geworden. Irgendwie war er immer zu beschäftigt gewesen für seine Familie, und er hatte zugelassen, dass seine Enkel und Urenkel ohne ihn aufwuchsen. Nun kannte ihn keiner seiner Nachkommen mehr.

 Der Commlink tschirpte, und er hörte Rhondas sanfte Stimme: »Harold«, sagte sie. »Das Labor.« Rhonda war die KI des Hauses. »Ich wecke Sie nur ungern wegen dieser Anrufe, und ich denke, Sie sollten mich mit ihnen reden lassen.«

 »Unmöglich, Rhonda. Stell durch.«

 »Zumindest sollten Sie vorher Ihre Medikamente einnehmen. Geht es Ihnen gut?«

 »Ja«, sagte er und stemmte sich in eine sitzende Position hoch. »Mir geht es gut. Ich bin nur ein wenig kurzatmig.« Er schüttelte eine Pille in seine Handfläche und schluckte sie. Und fühlte sich gleich besser.

 Es war 3:17 Uhr.

 »Stell durch«, sagte er. Und natürlich wusste er, warum sie anriefen. Es hatte immer nur einen einzigen Grund für sie gegeben, um diese Zeit anzurufen, abgesehen von dem Tag, an dem Josephine über eine Teppichkante gestolpert war, sich einen Arm gebrochen hatte und ins Hospital gebracht werden musste.

 »Hamid«, ertönte Charlies Stimme.

 »Ja, Charlie? Ist es schon wieder passiert?«

 »Ja, Sir.«

 »Wie immer?«

 »Korrekt! Es gibt keinen Hinweis darauf, dass dort je ein Stern gewesen ist.«

 »Die gleiche Handschrift?«

 »Wir haben noch keine Details, aber es sieht so aus.«

 Eine Nova. Aber keine richtige. Falsche Intensität. Unpassende spektroskopische Messergebnisse. Und keine Hinweise auf einen Stern in der Nachbarschaft. Er schüttelte den Kopf. Ohne Stern keine Nova. »Wo?«

 »In der Nähe des Golden Crescent.«

 »In einer Linie mit den anderen?«

 »Ja.«

 Und das bereitete ihm echtes Unbehagen. Es hatte bereits drei frühere Ereignisse gegeben. In einer Linie, als würde irgendetwas über den Himmel marschieren.

 »Haben wir den Anfang eingefangen? Oder war es schon im Gang, als das Programm angelaufen ist?«

 »Hat gerade angefangen, Hamid.«

 »Okay, schicken Sie mir die Daten.«

 Er ordnete seine Kissen. Ein Sternenfeld blitzte auf. Der Golden Crescent, Kinderzimmer Tausender neugeborener Sterne, ergoss sich über seine Kommode. Zu seiner Linken streckten sich gewaltige, rauchige Wände bis in die Unendlichkeit. Der Mogul, ein kleiner, düsterer Klasse-G, war nah genug, um die Uhr anzuleuchten. Und der lange Arm der Milchstraße führte mitten durch sein Wohnzimmer.

 »Fünf Sekunden«, verkündete eine aufgezeichnete Stimme.

 Er stemmte sich weiter hoch und sah, wie ein gleißend helles Licht über seiner Kommode auftauchte. Strahlend und blendend erdrückte es alles andere am Himmel.

 Es sah aus wie eine Nova. Es benahm sich wie eine Nova. Aber es war keine Nova.

 Er ließ die Sequenz noch einige Male durchlaufen, ehe er die Aufzeichnung abschaltete. Diese hatten sie von Anfang an beobachtet. Wenn sie wie die anderen war, würde das Licht 61 Tage andauern und dann erlöschen.

 Durch das Fenster zeigten sich die Lichter des Washington Monuments wie ein ferner, nebelhafter Schimmer. Das White Eagle Hotel, das sonst wie ein Signalfeuer am Nachthimmel erstrahlte, war von dem unzeitigen Nebel verschluckt worden. Schweigend saß er da und ließ seinem Wohlgefühl freien Lauf. Er hatte sich von einem der großen Mysterien der Menschheit fangen lassen, hatte keine Ahnung, was vor sich ging, vermutete, dass es bis zu seinem Tod keine vernünftige Erklärung geben würde. Und doch hätte er nicht glücklicher sein können. Das Universum, so schien es ihm, war klug genug, ihnen immer neue Rätsel aufzugeben, und genau so sollte es sein.

 Vor fünfzehn Jahren hatten sie bereits versucht, das Weathermanprojekt an den Mann zu bringen. Der Grundgedanke war, die superluminaren Kapazitäten zu nutzen, um automatische Beobachtungseinheiten an strategischen Positionen auszusetzen. Sie stellten das Programm als Mittel zur Beobachtung der Omegawolken vor, das aufklären sollte, was sie waren, und vielleicht herauszufinden, wie sie bekämpft werden konnten. Vor fünfzehn Jahren war das eine große Sache gewesen. Die Wolken waren noch relativ neu für die Menschen, und die Nachricht, dass eine von ihnen Kurs auf die Erde genommen hatte, hatte die Öffentlichkeit in Angst und Schrecken versetzt, obwohl die Wolke noch gut neunhundert Jahre unterwegs sein sollte. Inzwischen aber hatte sich die Angst längst wieder gelegt.

 Die Technologie war nie wirklich geeignet gewesen. Das Programm war kostspielig, und sie brauchten interstellare Schiffe, um die Einheiten auszusetzen. Doch dann hatten sie unglaubliches Glück gehabt: Die Entdeckung eines außerirdischen Schiffs bei den Zwillingen vor ein paar Jahren hatte ihnen einen technologischen Fortschritt beschert, eine Möglichkeit, kleine, unabhängige überlichtschnelle Maschinen zu bauen und diese als Bauteil in die Beobachtungseinheiten zu integrieren. Ein Knopfdruck, und die Weatherman war unterwegs.

 Dorthin zu kommen hatte lange gedauert, aber schließlich hatte es doch funktioniert.

 Vor einem Monat war die erste Langreichweiten- Weathermaneinheit in der Nachbarschaft von M68 eingetroffen, einem kugelförmigen Haufen, 31.000 Lichtjahre entfernt. Seither hatten unzählige Einheiten ihre Segel ausgebreitet und Radargeräte, Sensoren und Hyperraumtransmitter aktiviert. Weitere Einheiten waren derzeit unterwegs zu Hunderten anderen Zielorten.

 Die ersten Bilder waren hereingekommen, und sie hatten die Champagnerkorken knallen lassen. Sylvia Virgil, die Direktorin der Einsatzleitung, war heruntergekommen und hatte sich einen kräftigen Schwips eingehandelt, aber das störte in dieser Nacht niemanden. Sie hatten alle beisammengestanden und einen Himmel voller dunstiger Wolken angestarrt, die an mächtige Mauern erinnerten, und ausgedehnter Sternenschulen, die bis in alle Ewigkeit zu reichen schienen. Es war schaurig, barbarisch, unheimlich, illuminiert von gelegentlich aufschimmernden Lichtstreifen, beinahe wie das Monument und das White Eagle. Natürlich waren diese »Mauern« Tausende von Lichtjahren stark. Und sie hatten das alles durch das Auge der Weatherman beobachtet. Bald, so hatte er sich gesagt, würden sie einfach überall sein.

 Harolds Kollegen hatten sich gegenüber den erwarteten Ergebnissen überwiegend gleichgültig gezeigt. Zu dieser Zeit hatten sie geglaubt, sie hätten alles verstanden, wüssten, wie Galaxien entstehen, hätten den Lebenszyklus der Sonnen begriffen und die grundsätzliche Natur der Bestien verstanden, die in der Dunkelheit zwischen den Sternen jagten. Aber sie waren überrascht worden.

 Die erste Phase des Weatherman Projekts bestand im simultanen Aussetzen von über sechshundert Sonden. Wenn sie alle ihre Positionen erreicht hatten, wollte die Akademie einen Bereich erfassen, der von einem zweitausend Lichtjahre vom Kern entfernten Punkt bis hinaus zum äußersten Rand reichte, von Eta Carina bis zum Lagunennebel, von dem Ringnebel bis zum M15-Haufen. Sie würden die Temperatur der Staubwolken und der Nebel messen, den Gravitationsanomalien auf die Spur kommen und das kontrollierte Chaos rund um das supermassereiche schwarze Loch im Zentrum der Galaxie im Bild festhalten. Mit ein bisschen Glück würde all das noch zu Harolds Lebzeiten geschehen.

 Tatsächlich hatten sie bereits einige Überraschungen erlebt, von schwarzen Jets bis hin zu galaktischen Winden. Aber die größte Anomalie bildete die Quasi-Nova. Hinter seinem Rücken wurde sie von seinen Leuten bereits als Tewk bezeichnet. Sternenähnliche Explosionen, Eruptionen von gewaltiger Kraft, an Orten, an denen es keine Sterne gab. Und sie bildeten beinahe eine gerade Linie. Nicht ganz, aber fast. Ein Umstand, der ihm die Haare zu Berge stehen ließ.

 Es hatte keinen Sinn, sich wieder schlafen zu legen. Er befreite sich von den Laken, schlenderte in die Küche und bereitete sich zwei Scheiben Bauernbrot mit Erdbeergelee. Eines von vielen Lastern.

 Die Explosionen waren, obgleich weit geringfügiger als im Falle einer echten Nova, intensiv genug, um über Tausende von Lichtjahren sichtbar zu bleiben. Vermutlich waren sie sogar von Andromeda aus erkennbar. Sie waren weit entfernt, und dafür war er dankbar. Explosionen derartigen Ausmaßes, für die es keine Erklärung gab, waren beunruhigend.

 Das Licht der vier bisher erfassten Ereignisse würde die Erde gegen Ende des Milleniums erreichen und über der südlichen Hemisphäre zu sehen sein, wo es durch Waage und Skorpion über den Himmel jagen würde, nicht ganz geradlinig, aber fast.

 Dies war Priscilla Hutchins’ zweiter Ausflug in die Bürokratie der Akademie. Zwei Jahre hatte sie die Transportabteilung geleitet, bis es ihr langweilig geworden und sie auf den Pilotensitz zurückgekehrt war, geheiratet und schließlich ein verlockendes Angebot angenommen hatte: stellvertretende Direktorin der Einsatzleitung. Sie war endlich damit zufrieden, die interstellaren Schiffe hinter sich zu lassen, wegzukommen von diesen langen Reisen, rauszukommen aus Schiffen mit virtuellen Stränden und virtuellen Gebirgszügen und dem ganzen virtuellen Drumherum. Die Meere, die Winde und der Sand waren nun real. Sie hatte einen Mann, der sie liebte, und eine Tochter und ein Haus in der Vorstadt, und das Leben war schön.

 Aber nun gab Sylvia Virgil ihren Posten zu Gunsten einer lukrativen Position in der freien Wirtschaft auf. Im Grunde war sie bereits fort, und so hatte sich Hutch plötzlich in der Position der amtierenden Direktorin der Einsatzleitung wiedergefunden, verbunden mit der Chance auf eine dauerhafte Einsetzung in dieses hohe Amt.

 Doch der Blick von oben erwies sich als komplizierter, als sie erwartet hatte. Die Tage, an denen sie Entscheidungen getroffen hatte, die keinerlei Konsequenzen für irgendwen hatten, endlose Stunden investiert hatte, um Schriftstücke nur für die Akten zu formulieren, Konferenzen an Orten beigewohnt hatte, die passenderweise über einen Golfplatz verfügten, Einsatzberichte gelesen und außerordentlich lange Mittagspausen genossen hatte, waren abrupt vorbei.

 Jetzt war Hutch dafür verantwortlich, die Bewegungen sämtlicher Schiffe der Akademie zu koordinieren, die Piloten für diese Schiffe auszuwählen und den Personentransport zu regeln. Was eigentlich recht einfach klang. In der guten alten Zeit, als Professor Hoskinson bei einem Flug nach Pinnacle Dr. O’Leary von der Passagierliste hatte streichen lassen wollen, hatte Hutch das Problem schlicht und einfach weitergereicht und Sylvia alles Weitere überlassen. Aber nun stand sie selbst im Mittelpunkt sämtlicher Auseinandersetzungen, und sie hatte feststellen müssen, dass der überwiegende Teil ihrer Klienten über ein gewaltiges Ego verfügte und es sich nicht nehmen ließ, jegliche Art von Druck auszuüben, über den er oder sie zu gebieten glaubte. Da diese Leute ausnahmslos zu den Besten auf ihrem jeweiligen Gebiet zählten, war der Druck, den sie verbreiten konnten, durchaus beachtlich.

 Außerdem war sie innerhalb des finanziellen Rahmens dafür verantwortlich, zu entscheiden, welche Projekte die Akademie vorantreiben und welche sie vernachlässigen sollte. Sie legte die Priorität jedes einzelnen Projekts fest und entschied, wie viele Mittel jeweils aufzuwenden waren. All das natürlich anhand der Rahmenbedingungen der übergeordneten Kommission. Ihr stand ein ganzer Stab wissenschaftlicher Berater zur Verfügung, aber die Entscheidungen basierten mehr und mehr auf politischen Überlegungen. Wer hatte welchen Einfluss im Kongress? Wer hatte sich im Laufe des vorangegangenen Steuerjahres als besonders wichtig für die Akademie erwiesen? Wen würde Asquith vorziehen?

 Michael Asquith war der Leiter der Akademie, der Commissioner, ihr Boss und ein Mann, der überzeugt war, dass wissenschaftliche Überlegungen notwendigerweise zurückstehen mussten, wenn es galt, Förderer der Akademie zu belohnen und Kritiker zu bestrafen. Er nannte das Weitblick. »Wir müssen unseren Freunden den Vorzug einräumen«, hatte er ihr strikt vertraulich erklärt, als wäre dies keine offensichtliche Vorgehensweise. »Wenn deswegen mal ein bisschen Forschung auf der Strecke bleibt, ist das ein Preis, den wir bereitwillig zahlen werden. Aber wir müssen dafür sorgen, dass die Akademie im Geschäft bleibt und über eine solide finanzielle Basis verfügt, und es gibt nur einen Weg, um das zu erreichen.«

 Die Folge war, dass Hutch den Ärger über sich ergehen lassen musste, wenn ein Projekt zwar Unterstützung verdient hätte, sie aber nicht erhielt. Wurde aber ein populärer Vorschlag abgesegnet und lieferte überdies Ergebnisse, so strich der Akademieleiter das Lob ein. Während der drei Monate, die vergangen waren, seit sie den Posten angenommen hatte, war sie von etlichen Repräsentanten der wissenschaftlichen Gemeinde schikaniert, bedroht, belästigt und herumkommandiert worden. Viele von ihnen schienen zu glauben, sie könnten ihren Job besser machen. Andere kündigten Vergeltungsmaßnahmen an, und es hatte bereits ein paar Todesdrohungen gegeben. Mit ihrer früher so wohlwollenden Einstellung gegenüber Wissenschaftlern, die sich im Verlauf von mehr als zwei Jahrzehnten entwickelt hatte, während derer sie diese Leute rund um den Orionarm kutschiert hatte, war es stark bergab gegangen. Heute musste sie sich, wann immer diese Leute sie ansprachen, zusammenreißen, um nicht feindselig aufzutreten.

 Geringfügige Vergeltungsabsichten hatte sie gegenüber Jim Albright gehegt. Er hatte sie fernmündlich bedroht und sich lautstark beklagt, als seine Wünsche bezüglich einer der Weathermaneinheiten zurückgestellt worden waren. Sie hatte mit einer Indiskretion gekontert und Gregory MacAllister von dem Vorfall erzählt, einem Autor, dessen lange und erfolgreiche Karriere auf seinen Angriffen gegen Wissenschaftler, Moralisten, Politiker und Kreuzfahrer aller Art basierte. MacAllister hatte sich mit dem Knüppel auf Albright gestürzt und ihn als Streiter für Banalitäten, sein Projekt als »ein weiteres Beispiel dafür, wie das Geld der Steuerzahler zum Sternezählen verschwendet wird«, dargestellt. Hutch hatte er nicht erwähnt, aber Albright wusste, woher der Wind wehte.

 Das jedoch war nicht von Bedeutung; wichtig war nur, dass sie nie wieder von Albright gehört hatte, obwohl ihr später zugetragen wurde, dass er versucht hatte, sie ihres Amtes entheben zu lassen. Asquith war klar, was passiert war, und er warnte sie, ihren Bluthund künftig an der Leine zu lassen. »Wenn herauskommt, dass wir hinter so einer Sache stecken, stehen wir alle auf der Straße«, sagte er. Er hatte Recht, und Hutch beschloss, MacAllister nicht noch einmal als Waffe einzusetzen. Trotzdem hatte sie mit Freude zugesehen, wie Albright zu Boden ging.

 Sie überlegte, wie sie Alan Kimbel, der derzeit auf Serenity mit der Erforschung stellarer Jets beschäftigt war, klar machen konnte, dass er den ursprünglichen Zeitplan nicht überziehen konnte und nach Hause zurückkehren musste. Kimbel hatte an sie appelliert, ihm und seinem Team noch einige weitere Wochen zuzugestehen, da er kurz vor einer bedeutsamen Entdeckung stünde. Bitte. Der Mann wäre beinahe in Tränen ausgebrochen.

 Das Problem war, dass so etwas ständig passierte. Der Raum in den entlegenen Stationen war knapp, und es waren bereits neue Bewohner unterwegs, während andere noch in der Warteschlange verweilten. Aufenthaltsverlängerungen konnten nur unter ganz bestimmten Bedingungen gewährt werden, und ihre Berater hatten ihr erklärt, dass Kimbel mit seiner Einschätzung richtig liegen dürfte. Aber wenn sie ihm eine Verlängerung ermöglichte, hätte sie einer anderen Gruppe, deren Mission bereits vor einer Woche mit ihrer Ankunft auf Serenity begonnen hatte, sagen müssen, dass sie ihren Aufenthalt abbrechen musste. Das konnte sie schlecht tun. Und die einzige andere Alternative war: Sie musste jemandem die Reise verweigern. Sie hatte sich sämtliche Möglichkeiten durch den Kopf gehen lassen und feststellen müssen, dass aus den verschiedensten Gründen niemand einfach so auszuschließen war. Am Ende hatte sie das Gesuch abgelehnt.

 Sie zeichnete ihre Antwort an Kimbel auf, als ihr Link tschirpte. Harold Tewksbury wollte sie sprechen.

 Harold war der Vorgesetzte der Abteilung Astrophysik. Er hatte der Akademie bereits angehört, als Hutch als Oberschülerin an einem Schulausflug zu den ehrwürdigen Hallen teilgenommen hatte. Ein Organisationsfreak, ein pingeliger kleiner Mann, der Wert auf Ordnung und eine regelkonforme Vorgehensweise legte. Er genoss nicht das beste Ansehen. Seine Kollegen hielten ihn für streitsüchtig und verschlossen, aber niemand schien an seinen Fähigkeiten zu zweifeln. Und er war Hutch gegenüber stets freundlich aufgetreten.

 »Ja, Harold«, sagte sie. »Was treibt Sie heute Morgen um?«

 »Sind Sie gerade beschäftigt?«

 Sie hatte einen ganzen Haufen Probleme zu bewältigen. »Es ist nicht mehr so wie früher«, sagte sie. »Aber ich kann mir ein wenig Zeit nehmen.«

 »Gut. Wenn Sie können, dann kommen Sie ins Labor.«

 Sie fand ihn an seinem Schreibtisch, den Blick starr auf den Innenhof gerichtet. Als er sie sah, schüttelte er den Kopf in einer Geste der Verwirrung, brachte aber dennoch ein Lächeln zustande. »Irgendetwas Merkwürdiges geht da vor«, sagte er.

 Sie dachte, er würde über die Ausrüstung sprechen. Es hatte kürzlich tatsächlich Probleme mit den Spektrometern gegeben. Sie zu ersetzen wäre zu teuer gewesen, also hatten sie sie lediglich ein wenig modifiziert. Harold war kein Freund von Modifikationen, für ihn war nur das Beste gut genug. »Erst geben wir einen Haufen Geld aus, um die Einheiten zu positionieren«, hatte er erst vor ein paar Tagen gegrummelt, »und dann geizen wir bei den Empfangs- und Analysegeräten.«

 Aber sie sollte eine Überraschung erleben. »Sie wissen von den Quasi-Novas?«, fragte er.

 Die Tewks. Sie wusste davon, mehr oder weniger. Ihr kam das alles ein wenig esoterisch vor, Ereignisse, die Tausende Lichtjahre entfernt stattfanden. Dafür konnten sich nur Experten interessieren.

 Er beugte sich zu ihr vor. Sein weißes Haar war zerzaust, eine Ecke seines Kragens verdreht. Er lieferte das klassische Bild eines typischen Wissenschaftlers. Seine blauen Augen starrten mit Vorliebe ins Nichts; er verlor regelmäßig den Faden, und er neigte dazu, mitten im Satz abzubrechen, wenn ihm gerade ein neuer Gedanke gekommen war. Im hellen Licht der Mittagssonne wirkte er beinahe wie die personifizierte Unschuld, ein Mann, dessen Realität ausschließlich aus den Gesetzen der Physik und der Mathematik bestand. Zwei Tassen Kaffee wurden hereingebracht.

 »Sie bilden beinahe eine Linie«, sagte er.

 »Und das bedeutet…?«

 »Auf natürlichem Weg sollte das nicht möglich sein.«

 Sie wusste nicht recht, wie sie reagieren sollte. »Was versuchen Sie mir zu sagen, Harold?«

 »Ich weiß es selbst nicht genau, Hutch. Aber es macht mir Angst.«

 »Und Sie sind sicher, dass das keine Novas sind?«

 »Absolut.« Er probierte seinen Kaffee, musterte die Tasse und seufzte. »Unter anderem gibt es zu viel Energie im sichtbaren Spektrum, aber zu wenig im Bereich von X- und Gammastrahlung.«

 »Was heißt…?«

 »Da ist mehr sichtbares Licht, gemessen an der eingesetzten Energie. Eine Menge mehr. Es ist heller. Viel heller.«

 »Eine Glühbirne.«

 »Könnte man beinahe sagen.«

 »Also gut«, sagte sie. »Ich werde es weiterleiten. Haben Sie eine Empfehlung für unser weiteres Vorgehen?«

 Er schüttelte den Kopf. »Ich würde viel darum geben, wenn wir eine Weatherman in Position hätten, wenn es das nächste Mal passiert.«

 »Können wir das planen? Können Sie das nächste Ereignis vorausberechnen?«

 Nun starrte er den Kaffeelöffel an. »Leider nein. Ich kann nur einen Versuch machen.«

 »Einen Versuch? Und wie stehen die Chancen?«

 »Nicht gut.«

 »Machen wir es so, Harold: Wir beobachten das Ganze noch eine Weile. Wenn Sie dann an einen Punkt kommen, an dem Sie sicher wissen, dass ein Ereignis bevorsteht, dessen Zielkoordinaten Sie mir mit ausreichender Sicherheit nennen können, sehen wir uns die Sache genauer an. Einverstanden?«

 Die Geschichte versetzte sie nicht gerade in Begeisterung. Sie dachte daran, vorzuschlagen, dass sich Eric Samuels, der Leiter der Abteilung für Öffentlichkeitsarbeit, mit Harold in Verbindung setzen sollte, um gemeinsam zu überlegen, ob die Akademie mit dem Projekt ein wenig Werbung machen könnte. Inzwischen aber stand ihr ein arbeitsreicher Nachmittag bevor.

 Zum Mittagessen traf sie den Präsidenten der SPA, der Superluminal Pilot Association. Sie wollten mehr Geld, bessere Ruhestandsregelungen, bessere Karrierechancen und was auch immer. Sie kannte Ben Zalotski recht gut aus ihrer eigenen Zeit auf der Brücke. Der Gewerkschaftsführer war ein anständiger Kerl und setzte sich sehr für die Belange seiner Piloten ein. Das Problem war, dass er keine Bedenken hatte, sich einen Vorteil zu verschaffen, indem er ihre langjährige Bekanntschaft zur Sprache brachte, um seine Ziele zu erreichen. Tatsächlich lagen seine Wünsche jedoch nicht einmal in Hutchs Verantwortungsbereich. Jill Watkins von der Personalabteilung sollte sich damit befassen, aber Ben hatte das Mittagessen als nette Gelegenheit genutzt, sich wieder einmal ganz unter Freunden zu unterhalten. Zwar hatte sie gewusst, was sie erwartete, aber sie konnte ihn nicht einfach abweisen. Natürlich hätte sie vorgeben können, keine Zeit zu haben, aber derlei Unredlichkeit war nicht ihr Stil. Am Ende blieb ihr nur, ihm zu sagen, dass sie ihm nicht helfen könne. Sie weigerte sich sogar einzugestehen, dass sie seinen Belangen wohlwollend gegenüberstand, was sie durchaus tat. Aber sie gehörte dem Management an, womit ihre Loyalität einer anderen Seite gelten musste. Ben zitierte einige ihrer Kommentare aus der Vergangenheit: Die Piloten sind überarbeitet, sie können nicht für ihre Familien da sein, und niemand schert sich einen Dreck um sie. Sie sind nichts anderes als bessere Busfahrer, und genauso werden sie behandelt. Dann setzte er eine enttäuschte Miene auf und ließ durchblicken, dass sie ihren alten Kameraden die kalte Schulter zeigte.

 Übel gelaunt kehrte sie in ihr Büro zurück und lauschte den Bitten von Hollis Gunderson, »im Namen der niederländischen Universität«, der sein Projekt auf die Tagesordnung setzen wollte. Das Projekt umfasste die Jagd nach einem weißen Loch, das, wie Hutchs Wissenschaftsteam erklärt hatte, nicht existierte, nicht existieren konnte, weshalb das Projekt reine Geldverschwendung wäre. Gunderson hatte sich ohne Termin einschleichen können, weil er vorgegeben hatte, man habe ihn falsch verstanden. Hutch hatte sich die Zeit genommen, mit ihm zu reden, da sie annahm, es wäre einfacher, mit ihm persönlich zu sprechen, als ihn lediglich anzurufen, um ihm die Absage zu übermitteln. Wie auch immer – das Bemühen, sich keine unnötigen Feinde zu schaffen, hatte durchaus etwas für sich. Sylvia Virgil, ihre ehemalige Chefin, die nun in den Ruhestand gehen wollte, hatte Hutchs jüngste Beurteilung mit der Bemerkung kommentiert, sie neige dazu, Konfrontationen aus dem Weg zu gehen. Ihrer Ansicht nach war Hutch zu zaghaft. Hutch hatte sich gefragt, wie Virgil wohl auf Deepsix zurechtgekommen wäre, aber wen kümmerte das schon.

 Sie hörte Gunderson an und ließ sich auch das »Missverständnis« erklären, das, wie sie seinen Ausführungen entnahm, eher semantischer als substanzieller Art war. Welchen Namen man dem Ding auch gab, er wollte immer noch ein weißes Loch suchen. Sie sagte ihm, dass er, um das Projekt auch nur weiter zur Sprache zu bringen, eine schriftliche Erklärung beibringen müsse, in der mindestens zwei der dreizehn von der Akademie zur Beurteilung derartiger Angelegenheiten zugelassenen Physiker seine Sicht der Dinge unterstützten. »Wenn es Ihnen nicht gelingt, wenigstens zwei von ihnen zu überzeugen«, sagte sie, »fürchte ich, dass wir Ihnen nicht helfen können, Professor.«

 Ein junger Mann legte Beschwerde gegen einen der Piloten ein. Er sei barsch gewesen, sagte er, und rüde und überhaupt nicht sonderlich gesprächig. Auf dem ganzen Weg von Outpost. Ob sich Hutch überhaupt vorstellen könne, wie das sei, wenn man wochenlang mit einem Captain unterwegs war, der sich so verschlossen gab? Er sprach von Adrian Belmont, den sie gern losgeworden wäre, weil es ständig Beschwerden über ihn gab. Aber die SPA würde der Akademie die Hölle heiß machen, sollte sie ihn entlassen. Da war es besser, sie heuerte einen Auftragsmörder an. Das wäre sauberer.

 Auf jeden Fall betraf diese Angelegenheit nicht die Einsatzleitung. »Es tut mir furchtbar Leid«, sagte sie. »Sie müssen sich vor Augen führen, dass die Piloten diese Reisen regelmäßig allein hinter sich bringen. Einige von ihnen haben ganz einfach gelernt, ohne Sozialkontakte zu leben. Wir bitten unsere Passagiere um Verständnis. Aber wenn Sie diese Sache dennoch weiter verfolgen wollen, fürchte ich, Sie sind in der falschen Abteilung. Sie müssen sich an das Personalbüro wenden. Am Ende des Korridors rechts. Haben Sie vielen Dank.«

 Sie gab einem Journalisten, der an einem Buch über Moonlight arbeitete, ein Interview, arrangierte einen Sondertransport nach Paradise für Abel Kotanik, der von dem Außenteam angefordert worden war, jonglierte mit Frachtplänen, um eine Ladung medizinischer Geräte (die versehentlich auf Serenity im Hangar vergessen worden war) zu den Zwillingen weiterzuleiten, und beschloss, den Chefingenieur auf Pinnacle wegen Regelwidrigkeiten und Versäumnissen zu feuern, die sich bereits über drei Jahre hinzogen.

 Das letzte Meeting des Tages fand mit Dr. Alva K Emerson statt; ein weiteres Beispiel für ein Gespräch, das sie gern jemand anders überlassen hätte. Irgendjemandem. Hutch ließ sich nicht leicht einschüchtern, aber in diesem Fall machte sie bereitwillig eine Ausnahme.

 Alva Emerson war Medizinerin, hatte die achtzig deutlich überschritten und war eine der großen Persönlichkeiten des Jahrhunderts. Sie hatte den Kinderbund gegründet und geleitet, der weltweit Hunderttausenden von Kindern während der vergangenen vierzig Jahre eine moderne medizinische Versorgung angedeihen ließ. Sie hatte die reichen Länder mobilisiert und die Gesetzgebung durch den Weltrat und in sechzig Nationen rund um den Globus beeinflusst, um den vergessenen Menschen dieser Erde Beistand zu gewähren. Während wir nach den Sternen gegriffen haben, so hatte sie vor zwanzig Jahren am Sudandenkmal bei einer ihrer gefeierten Reden hervorgehoben, kann ein Drittel unserer Kinder nicht einmal nach einem belegten Brot greifen. Diese Worte waren über dem Eingang zum Hauptquartier des Bunds in Lissabon in den Stein gemeißelt worden.

 Die Welt liebte sie. Politische Führer fürchteten sie. Wo immer sie hinging, geschah etwas Gutes. Krankenhäuser wurden erbaut, Ärzte strömten herbei, Spenden aus der Wirtschaft füllten die Kassen. (Niemand wollte als schäbiger Geizhals dastehen, wenn Dr. Alva an die Tür klopfte.) Ihr eilte der Ruf voraus, Millionen gerettet zu haben. Sie hatte den Friedenspreis und den Americanus gewonnen, nannte den Papst und den Präsidenten der NAU beim Vornamen und hatte den Bürgerkrieg in Argentinien schlicht dadurch beigelegt, dass sie sich höchstpersönlich in den Weg gestellt hatte. Und nun kam sie, um Hutch zu sehen. Nicht den Leiter der Akademie. Nicht Asquith. Nein, Priscilla Hutchins. Namentlich.

 Asquith hatte sie gefragt, warum, aber Hutch wusste es selbst nicht.

 »Was immer sie auch will«, hatte Asquith sie angewiesen, »Sie verpflichten die Akademie zu gar nichts. Sagen Sie ihr, wir werden darüber beraten.«

 Er erbot sich jedoch nicht, den Termin an ihrer Stelle wahrzunehmen.

 Hutch hatte Dr. Alva natürlich schon viele Male gesehen. Genau wie jeder andere. Wer konnte schon die Bilder vergessen, auf denen sie während der Nachbeben nach dem großen Erdbeben 21 in Peru blutüberströmt über einem sterbenden Mädchen kniete? Oder wie sie den stellvertretenden Botschafter persönlich durch die Trümmer von Bellaconda führte, nachdem die Peacekeeper die Rebellen endgültig niedergerungen hatten? Oder wie sie in dem Seuchengebiet in Südafrika aus dem Flieger gestürmt war?

 Aber als sie nun zur Tür hereinkam, erkannte Hutch sie nicht mehr wieder. Sie wirkte irgendwie kleiner. Das windzerzauste Haar war plötzlich ordentlich frisiert, und da war keine Spur von der sachlichen Haltung, die einen großen Teil der Legende ausmachte. Sie war reserviert, höflich, beinahe unterwürfig. Eine Frau, die vielleicht gerade auf dem Weg zu einem Einkaufsbummel war.

 »Dr. Emerson«, sagte Hutch und erhob sich, um sie zu begrüßen. »Es ist mir eine Ehre, Sie kennen zu lernen.« Ihre Stimme klang ein paar Dezibel höher als üblich.

 »Priscilla?« Alva streckte die Hand aus. »Ganz meinerseits.«

 Hutch deutete auf einen Ohrensessel und nahm neben ihr Platz. »Ich hoffe, Sie hatten keine Probleme, mein Büro zu finden?«

 Alva trug einen dunkelblauen Plisseerock und eine hellblaue Bluse unter einer abgetragenen Jacke, die Teil ihres Images war. Ihr Haar war weiß geworden »im Dienste der Unglücklichen«, wie Gregory MacAllister einst formuliert hatte. Sie war vermutlich die einzige bekannte Gestalt des öffentlichen Lebens, für die MacAllister je ein freundliches Wort gefunden hatte.

 »Nicht die geringsten, danke.« Sie strich ihre Kleider zurecht, sah sich in dem Büro um und lächelte anerkennend. Es war mit einigen von Tors Zeichnungen dekoriert, mit Bildern von den Zwillingen und der Zuflucht auf dem vertikalen Mond, von der hell erleuchteten Memphis, die durch den Sternenhimmel schwebte, von Hutch in der antiken Philliesuniform. Beim Anblick dieses Bildes lächelte sie, und ihr Blick kehrte zu Hutch zurück. Ihre Augen waren dunkel und bohrend. Sensoren, die durch die Gegenstände im Raum hindurchzusehen schienen. Dies war keine Frau, die man leicht bei Laune halten konnte.

 »Was kann ich für Sie tun, Doktor?«, fragte sie.

 »Ich brauche Ihre Hilfe, Priscilla.«

 Am liebsten wäre Hutch auf ihrem Sessel herumgerutscht. Oder ein wenig durch den Raum gewandert, nur, um sich zu entspannen. Stattdessen saß sie still und reglos da. »In welcher Hinsicht?«

 »Wir müssen etwas wegen der Omega unternehmen.«

 Erst glaubte Hutch, sie hätte nicht richtig gehört. Alva sprach natürlich von der Wolke, die auf die Erde zuflog. Wenn die Leute von der Omega sprachen, meinten sie immer diese Wolke. »Es wird noch beinahe tausend Jahre dauern, ehe diese Wolke ein Problem darstellt«, sagte sie unbehaglich. »Wollen Sie vorschlagen…?«

 »Ich will vorschlagen, nach einer Möglichkeit zu suchen, um sie aufzuhalten.«

 Leicht gesagt. »Wir haben bereits einige Untersuchungen angestellt.«

 »Das war vor mehr als zwanzig Jahren, Priscilla. Oder hören Sie Hutch lieber?«

 »Hutch ist gut.«

 »Hutch.« Ihr Ton wurde weicher. »In ihrem Fall klingt der Name irgendwie feminin.«

 »Danke, Doktor.«

 »Alva.«

 Hutch nickte und probierte den Namen aus. Es war ein bisschen so, als würde sie neben Washington sitzen und ihn George nennen.

 Alva beugte sich vor. »Was wissen wir bisher?«

 Hutch zuckte mit den Schultern. »Sie ist mit Nanos bestückt. Einige unserer Leute glauben, sie kann ein eigenes Gravitationsfeld aufbauen. Als Navigationshilfe.«

 »Und sie mag keine künstlichen Objekte.«

 »Richtig.«

 »Sonst noch was?«

 »Ein Haufen Staub und Wasserstoff. Die Wolkengröße variiert um etwa 30 Prozent. Sie schlagen ein ziemlich hohes Tempo an. Im Bereich von 20 Millionen Kilometer pro Stunde.«

 »So schnell kommt sie? Unsere Wolke?«

 »Ja.« Hutch dachte eine Minute nach. »Oh, und sie scheinen in Wellen aufzutauchen. Wir wissen nicht, wie groß diese Wellen sind, weil wir das Ende nicht sehen können. Die lokalen Wellen sind hundertsechzig Lichtjahre voneinander entfernt, mehr oder weniger, und jeweils eine von ihnen rollt im Abstand von annähernd achttausend Jahren durch unser System.«

 »Aber sie sind nicht immer gleich weit voneinander entfernt? Die Wellen?«

 »Nein. Das ist ziemlich unberechenbar. Anfangs hatten wir angenommen, dass das lokale Muster überall gelten müsste und wir es buchstäblich mit Millionen von Wolken zu tun hätten, die aus dem Orionarm hervortreiben. Aber das ist natürlich nicht richtig. Glücklicherweise.«

 »Sonst noch etwas?«

 »Die Wellen schwenken in die Richtung, die auch die Galaxie einhält. Schließen sich dem Fluss an, nehme ich an.«

 »Und das ist alles?«

 »So ziemlich.«

 »Kommt mir vor, als wüssten wir nicht viel mehr als vor zwanzig Jahren. Vor allem kennen wir keine Antworten auf die Fragen, die mir in den Sinn kommen. Wir wissen nicht, wo sie herkommen. Oder warum sie sich verhalten, wie sie sich verhalten. Wir wissen nicht einmal, ob sie natürlichen Ursprungs sind.«

 »Das ist korrekt.«

 »Oder wie wir sie unschädlich machen können.«

 Hutch erhob sich. Sie konnte die Energie fühlen, die die Frau um sich verbreitete. »Es ist nicht einfach, in sie einzudringen.«

 Alva lächelte. »Wie bei einer Jungfrau.«

 Hutch antwortete nicht.

 Für einen endlosen Augenblick sprach keine von ihnen. Der Commlink blinkte einige Male und schaltete ab. Eingehende Nachrichten. Hyperraumbotschaften von Broadside für sie persönlich.

 Alva lächelte höflich und fixierte Hutch mit diesen dunklen Augen. Die Frau sah gleichermaßen amüsiert und ärgerlich aus. »Bemühen wir uns ernsthaft?«

 »Nun«, sagte Hutch. »Sicher.«

 »Aber wir haben nichts vorzuweisen. Nach zwanzig Jahren. Eigentlich sogar dreißig.«

 »Wir arbeiten daran.« Hutch geriet ins Straucheln.

 Alva nickte. »Das reicht nicht.«

 »Alva…« Es fiel ihr schwer, den Namen auszusprechen. »Wir haben keine Eile. Ich meine, das Ding ist tausend Jahre entfernt.«

 Wieder nickte Alva. Aber das war kein Zugeständnis, keine Bestätigung ihrer Worte. Eher deutete es die Erkenntnis an, dass Hutch sich exakt ihren Erwartungen entsprechend verhalten hatte, präzise das gesagt hatte, was Alva längst geahnt hatte. Sie rückte ihren Kragen zurecht. »Sie waren auf Beta Pac, Hutch.«

 Der Heimat der Monumenterbauer, jener verlorenen Spezies, die majestätische Relikte ihrer Gegenwart in einem Bereich von einigen Tausend Lichtjahren verteilt hinterlassen hatte. Sternreisende zu einer Zeit, in der die Sumerer gelernt hatten, Ziegel zu backen. Und nun nur noch Primitive, die durch die Ruinen ihrer einst stolzen Städte wanderten. »Ja, ich war dort.«

 »Ich nicht.« Ihre Augen umwölkten sich. »Ich habe hier, zu Hause, schon genug Zerstörung erleben müssen.« Wieder setzte eine lange Pause ein. »Soweit ich weiß, wussten die Monumenterbauer von den Omegas. Lange vor deren Erscheinen auf Beta Pac.«

 »Das ist richtig. Sie haben sogar versucht, die Dinger von Quraqua und Nok fern zu halten, um die dortigen Bewohner zu retten.«

 »Ohne Erfolg.«

 Hutch wusste, wohin das führen musste. »Sie haben würfelförmige Monde geschaffen und im Orbit von Nok ausgesetzt, in der Hoffnung, die Wolke würde sich auf den Mond statt auf die Städte stürzen.« Sie zuckte mit den Schultern.

 »Am Ende«, sagte Alva, »konnten sie nicht einmal sich selbst retten.«

 »Nein, das konnten sie nicht. Aber es gibt Hinweise darauf, dass sie einen beachtlichen Teil der Bevölkerung weggeschafft haben.«

 »Wie viel Zeit hatten sie, um sich auf die Wolke vorzubereiten? Zweitausend Jahre?«

 »Ein bisschen mehr, glauben wir.«

 Inzwischen war sie auf den Beinen und ließ sich vom Sonnenschein zum Fenster locken, starrte jedoch ins Nichts. »Wie, denken Sie, konnte das geschehen? Sind die Wolken so unaufhaltsam, dass selbst die Monumenterbauer nichts gegen sie tun konnten, obwohl sie zwei Jahrtausende Zeit hatten?«

 »Einfach ist es vermutlich nicht, eine der Omegas aufzuhalten.«

 »Hutch, denken Sie doch mal darüber nach, ob zweitausend Jahre vielleicht zu viel Zeit sind, um sich vorzubereiten. Dass sie es einfach hinausgezögert haben, es als das Problem der anderen gesehen haben. Dafür ist im nächsten Jahr noch genug Zeit. Oder im nächsten Jahrhundert. Und sie haben es immer und immer wieder verschoben, bis es zu spät war.«

 »Vielleicht ist es längst zu spät«, meinte Hutch, doch kaum hatte sie die Worte ausgesprochen, wusste sie, dass sie exakt das Falsche gesagt hatte.

 Alva war eine kleine Frau, aber ihre Präsenz erfüllte das ganze Büro. Überwältigte es, und gab Hutch das Gefühl, ein Eindringling in ihrem eigenen Raum zu sein. »Vielleicht ist es das«, sagte Alva. »Aber wir sollten lieber nicht davon ausgehen.«

 Für einen Augenblick wurde es dunkler, dann wieder heller. Eine Wolke trieb vor der Sonne vorüber.

 »Sie denken«, sagte Hutch, »wir würden die Sache endlos aufschieben.«

 Alvas Brauen rückten zusammen. »Ich weiß, dass wir das tun. Die Menschen werden überall genauso reden und denken wie Sie. Und, Hutch, Sie haben diese Dinger in Aktion erlebt. Sie wissen, was sie anrichten.« Ihr Blick schien nach innen gewandt. »Verzeihen Sie, ich wollte Sie nicht kränken. Aber die Situation verlangt nach offenen Worten. Auch wir sehen in den Omegas ein Problem, das uns nicht betrifft. Aber wenn sie kommt, dann werden unsere Kinder diejenigen sein, die hier sind.«

 Natürlich hatte sie Recht, und Hutch wusste es. Jeder, der ernsthaft über diese Sache nachdachte, wusste das.

 Alva griff nach einem Notizblock, kritzelte etwas darauf und runzelte die Stirn. »Jeden Tag«, sagte sie, »nähert sie sich uns um eine halbe Milliarde Kilometer.«

 Es war schon spät, beinahe fünf Uhr, und der Tag war furchtbar lang gewesen. Und was wollte diese Frau überhaupt von ihr? »Sehen Sie«, sagte Hutch, »ich habe keinen Einfluss auf die Grundsatzpolitik der Akademie. Sie sollten mit Dr. Asquith sprechen.«

 »Ich will die Grundsatzpolitik der Akademie gar nicht beeinflussen. Sie steht viel zu weit unten auf der Skala, das ist die Mühe nicht wert, Hutch. Jedes ernsthafte Bestreben, etwas gegen die Omegas zu unternehmen, erfordert politischen Willen. Der wird nicht hier erzeugt.«

 »Dann verstehe ich nicht…«

 »Ich bin nicht gekommen, um mir die Unterstützung der Akademie zu sichern. Ich brauche Ihre Unterstützung.«

 »Meine?«

 »In der Öffentlichkeit sind Sie das Gesicht der Akademie.«

 »Nein. Sie sprechen mit der falschen Person. Für Öffentlichkeitsfragen ist Eric Samuels zuständig.«

 »Sie, Hutch. Sie haben die erste Wolke entdeckt. Sie und Frank Carson und die anderen. Zufällig hat mir jemand erzählt, dass Sie auch diejenige waren, die die richtigen Schlüsse gezogen hat. Sie haben das alles herausgefunden. Ist das richtig?«

 »Ja«, sagte Hutch.

 »Und Sie sind die Frau von Deepsix. Die Frau, die ihren Ehemann von diesem alten Sternenkreuzer gerettet hat – wie haben Sie ihn doch gleich genannt?«

 »Chindi. Aber er war damals nicht mein Ehemann.«

 »Das macht nichts. Der Punkt ist, dass sie schon eine ganze Weile im öffentlichen Interesse gestanden haben.« Inzwischen hatte sie wieder Platz genommen und beugte sich zu Hutch vor, alte Freunde, die Seite an Seite gekämpft hatten. »Ich brauche Sie, Hutch.«

 »Um was zu tun?«

 »Um als öffentliches Gesicht der Omega-Gesellschaft aufzutreten.«

 Man musste keine logischen Großtaten vollbringen, um sich vorzustellen, was die Omega-Gesellschaft zu tun gedachte. »Warum machen Sie das nicht, Alva? Sie sind viel bekannter als ich.« Sie brachte ein schwaches Lächeln zustande.

 »Ich bin die falsche Person.«

 »Warum?«

 »Weil ich mit Wohltätigkeit assoziiert werde, mit Güte und Milde. Mit medizinischer Versorgung. Niemand wird mich ernst nehmen, wenn ich plötzlich anfange, von weit reichenden Zerstörungen zu sprechen. Sie nehmen mich nicht ernst, obwohl Sie wissen, dass ich Recht habe, und obwohl Sie mit mir im selben Raum sitzen.«

 »Nein, das ist nicht wahr«, protestierte Hutch. »Ich nehme Sie ernst.«

 Die Frau hatte ein ansteckendes Lächeln. Sie schenkte es Hutch, die in seiner Wärme badete und plötzlich das Geheimnis ihres Erfolges erkannte. Die mentale Lebendigkeit, der Wert ihrer Absichten, ihre Entschlossenheit – nichts davon wäre ohne diesen reinen, lebendigen Charme von Bedeutung gewesen. Niemand weist mich ab. Niemand wendet sich von mir ab. Dies ist der Moment der Entscheidung.

 »Natürlich bleibe ich im Hintergrund«, sagte sie. »Im Verwaltungsrat. Aber ich werde da sein, wenn ich gebraucht werde. Wir haben eine Reihe erstklassiger Wissenschaftler, die unvoreingenommen für uns arbeiten, um alles in Gang zu bringen, die Organisation zu leiten und uns Einfluss zu verschaffen. Aber Sie wären das Gesicht in der Öffentlichkeit. Die Stimme.«

 Alva hatte Recht. In einem Augenblick erschreckender Klarheit sah Hutch die Jahrhunderte dahinziehen, während die Wolke immer näher kam. Nicht unser Problem. Wir werden schon noch Fortschritte machen. Keine Sorge. Wie oft hatte sie diese Worte jetzt schon gehört? Und vielleicht gab es ein Fenster, das sich irgendwann schließen würde. Als wir das erste Mal von den Wolken gehört hatten, war über ein Evakuierungsprogramm für alle Erdenbewohner diskutiert worden. Aber als der erste Schrecken überwunden war und die Leute anfingen, darüber nachzudenken, wie weit entfernt das 32. Jahrhundert noch war… Na ja, das war, als würde man sich darum sorgen, dass die Sonne ihren Brennstoff aufbrauchen könnte.

 Sollte sie zustimmen, so würde Hutch jegliche Hoffnung aufgeben müssen, je wieder ernst genommen zu werden. Die wenigen, die sich Gedanken um die Omegas machten, lieferten lediglich Material für die Spaßvögel im Nachtprogramm, selbst dann, wenn Alva ihnen Rückendeckung gab. In akademischen Kreisen wurden sie mit amüsierten Mienen und Kopfschütteln begrüßt. Und Sie würde den vordersten Platz einnehmen.

 Alva sah, dass sie zauderte. »Ehe Sie antworten«, sagte sie, »möchte ich Sie daran erinnern, dass die Öffentlichkeit weiß, dass Sie eine Heldin sind. Sie haben einige Male Ihr eigenes Leben aufs Spiel gesetzt, und sie haben andere Leben gerettet. Mit diesen Taten haben Sie sich Achtung und Glaubwürdigkeit verdient.« Der Johanssen Award der Akademie, der ihr nach Deepsix verliehen worden war, hing an der Wand. Andere Plaketten erinnerten an ihre Leistungen bei den Zwillingen und an die Rettung ihres Ehemanns. Und natürlich gab es da noch die Sim, in der Hutch von der Schauspielerin mit der rauchigen Stimme, der klassischen Schönheit Ivy Kramer, dargestellt wurde. »Dieses Mal«, fuhr Alva fort, »wird es keine Anerkennung geben und keinen Applaus. Keine Sim und vermutlich auch keine Bücher. Niemand wird wirklich wissen, was Sie geleistet haben, weil Sie eine Welt gerettet haben werden, die ziemlich weit entfernt ist. Und unser Gedächtnis ist schwach. Sie haben eine heroische Vergangenheit, Hutch. Aber dieses Mal geht es nicht nur um ein Leben oder um ein paar Leben. Wenn nicht Leute wie Sie vortreten und zur Tat schreiten, werden wir alle den gleichen Weg gehen wie die Monumenterbauer.«

 Die Stille zwischen ihnen dehnte sich endlos. Der Raum schien zu schwanken. »Es tut mir Leid«, sagte Hutch schließlich. »Aber ich kann das nicht tun. Das würde zu einem Interessenkonflikt führen.«

 Sieh mich nicht so an. Das ist die Wahrheit.

 »Meine Verpflichtungen gegenüber der Akademie – ich kann mich nicht für so eine Sache einsetzen und meinen Job behalten. Das ist unmöglich.«

 »Wir haben ausreichende Mittel, Hutch. Ich bin überzeugt, Sie werden mit Ihrer Vergütung zufrieden sein.«

 »Ich kann das wirklich nicht tun«, widersprach Hutch. »Ich habe hier Verpflichtungen.«

 Alva nickte. Klar. Natürlich hast du die. Wie konnte ich das nur übersehen? Vielleicht habe ich dich falsch eingeschätzt.

 Sie ließ Hutch Zeit, noch einmal über ihre Entscheidung nachzudenken. Dann erhob sie sich, und eine Visitenkarte tauchte in ihrer Hand auf. »Falls Sie Ihre Meinung ändern«, sagte sie und reichte ihr die Karte.

 »Das werde ich nicht«, entgegnete Hutch. »Aber ich danke Ihnen, dass Sie mich gefragt haben.« Und wie unglaubwürdig hatte das jetzt geklungen?

 »Ich freue mich, dass Sie mir zugehört haben. Ich weiß, Sie sind eine viel beschäftigte Frau.« Ihr Blick sezierte Hutch und fand Fehler. Nicht die, die ich in Ihnen gesehen habe, wie es scheint.

 Dann war sie fort, und Hutch blieb mit dem Gefühl zurück, abgewiesen worden zu sein, ausgemustert, so überwältigend, wie es auch ein Liebhaber nicht schlimmer hätte auslösen können.

 Die Transmission, die während des Gesprächs eingetroffen war, stammte von Broadside, der neuesten Raumbasis unter Führung der Akademie – mehr als dreitausend Lichtjahre entfernt, dreimal so weit wie Serenity –, die über Jahre die entfernteste dauerhaft bewohnte Station gewesen war. Der dortige Einsatzleiter, Vadim Dolinsk, ein unbeschwerter ehemaliger Pilot, müsste dem Alter nach eigentlich im Ruhestand sein, aber sie hatte seinetwegen die Regeln ein wenig gelockert, weil er genau der richtige Mann für diesen Job war.

 Vadim saß an seinem Schreibtisch, und seine sonst meist gelangweilte Miene war einem Stirnrunzeln gewichen. »Hutch«, sagte er, »wir haben neue Messergebnisse von einer der Wolken hereinbekommen. Sie ändert den Kurs.«

 Plötzlich war sich Hutch des Raums um sich herum unglaublich bewusst. Des Lichtkegels, der sich aus der Schreibtischlampe ergoss, der warmen Luft, die aus den Zuluftöffnungen hereinströmte, des Gelächters draußen auf dem Korridor.

 Welche Ironie, dass das an dem Tag geschehen musste, an dem Alva sie um Hilfe gebeten hatte und abgewiesen worden war. Selbst Alva hatte die wahre Gefahr nicht erkannt, die unmittelbare Gefahr. Vor ein paar Jahren war eine der Wolken durch das Moonlight-System getrieben, hatte die Ruinen der vierten Welt entdeckt und sich auf sie gestürzt wie ein Tiger auf einen Rehbock. Was wäre passiert, wäre die Welt bewohnt gewesen? Millionen wären gestorben, und die Akademie hätte zugesehen, vermutlich entsetzt, unfähig zu helfen. Am Ende hätten sie die Köpfe geschüttelt, einige kluge Bemerkungen gemacht und sich wieder ihrer Arbeit gewidmet.

 Innerhalb der nächsten zehn Jahre würden die Wolken nach dem Kenntnisstand der Akademie sieben verschiedene Planetensysteme erreichen. Alle wurden als unbelebt angesehen, weil eigentlich alle Systeme leblos waren. Aber wer konnte das sicher sagen? Die fraglichen Systeme lagen vornehmlich außerhalb ihrer finanziellen Mittel, weniger der technologischen, was hieß, dass sie es schlicht nicht wussten.

 »Daten sind angehängt«, fuhr Vadim fort. »Ich habe die Jenkins umgeleitet, damit sie sich die Sache ansieht. Sie wollten sich gerade auf den Heimweg machen, also sind sie darüber vermutlich nicht sonderlich glücklich. Aber ich halte die Sache für zu wichtig, um die Dinge einfach laufen zu lassen. Ich melde mich, wenn ich Näheres weiß.

 Wie ist das Leben in Woodbridge heute denn so?«

 Nicht so gut wie noch vor einer Stunde.

 Sie warf einen Blick auf die Zahlen. Die Wolke war weitere fünfhundert Lichtjahre hinter Broadside. Sie näherte sich einer Klasse-G-Sonne, von der sie wusste, dass sie von drei Gasriesen umkreist wurde, aber das war auch schon alles, was über dieses System bekannt war. Der Stern befand sich in der gleichen Richtung wie der Dumbbellnebel.

 Es gab Bilder von der Wolke, und sie erkannte die Lichtstreifen, die aus ihr hervorschossen, die versuchten, den alten Kurs beizubehalten, während die Wolke um ein paar Grad auf einen neuen Vektor einschwenkte.

 Sie hatte etwas entdeckt.

 KURZMELDUNGEN

 MAFIABOSS IN PHILLY ERMORDET

 Hobson behauptet immer noch, es gäbe keine Mafia

 LEITENDER ANGESTELLTER VON SALUTEX WEGEN INSIDERGESCHÄFTEN VERHAFTET

 McBrady drohen zehn Jahre Haft

 BAKTERIELLE INFEKTION BREITET SICH IN ZENTRALAMERIKA AUS

 Dr. Alva unterwegs nach Managua

 Abflüge gestrichen

 WIRTSCHAFTLICHE LAGE VERSCHLECHTERT SICH

 Inzwischen wird offiziell von Rezession gesprochen

 MASSENDEMONSTRATION BEIM POSTCOMMGIPFEL

 Morrison verärgert

 »Sie sind gegen uns, aber sie bieten keine Alternativen.«

 VULKAN NAHE WASHINGTON WIEDER AKTIV?

 Katastrophenschutz gibt Warnung aus

 PAKT ARABISCHER STAATEN FORDERT REPARATIONSZAHLUNGEN

 Ölvorräte seien zu einem Bruchteil ihres Werts verkauft worden, um den Westen über Wasser zu halten

 Al-Kabarah: »Ohne unsere Hilfe wäre die Welt immer noch im 18. Jahrhundert.«

 GIBT ES TATSÄCHLICH EIN MULTIVERSUM?

 Gunderson plant Suche nach weißem Loch

 »Es ist irgendwo da draußen.«

 SYRACUSE: POLIZEIBEAMTE IM LICHTBEUGERFALL VERHAFTET

 ACLU kündigt Gesuch zur Achtung der Unsichtbarkeit an

 ZEITREISEN VIELLEICHT DOCH MÖGLICH

 Technitron behauptet, eine Stoppuhr zehn Sekunden in die Zukunft geschickt zu haben

 Experten zufolge eine Falschmeldung oder ein Irrtum

 GIANTS FAVORITEN IM SPIEL UM DEN TITEL

 Jamieson sagt, er sei fit für das Spiel

 Kapitel 2

 An Bord der Peter Quagmor

 in der Nähe des Hummelnebels

 Sonntag, 23. Februar

 Die Künstliche Intelligenz sämtlicher Schiffe der Akademie hörte auf den Namen Bill. Sein Verhalten und sein Aussehen unterschied sich jedoch von Schiff zu Schiff in Abhängigkeit von seiner Beziehung zum jeweiligen Captain. Je nachdem, was bei einem bestimmten Persönlichkeitstyp unter den jeweiligen ortsgebundenen Rahmenbedingungen angemessen schien. Er konnte im besten Sinne väterlich auftreten, streitsüchtig, nett, hartnäckig, still, sogar launisch. Manchmal war Bill ein junger und energischer Begleiter, manchmal auch eine graue Eminenz.

 Die Version auf der Quagmor erinnerte Terry Drafts an seinen geschwätzigen und ein wenig unzulänglichen Onkel Clete. Die KI nahm einfach alles ernst, vermittelte aber gleichzeitig einen etwas leichtfertigen Eindruck. Terry hatte geschlafen, als Bill ihn geweckt und auf die Brücke gebeten hatte. Jane wartete bereits.

 »Was ist los?« Terry Drafts war der erfahrenste Physiker des Akademieteams, das aktiv daran gearbeitet hatte, eine Lösung für die Probleme zu finden, die auf die Omegawolken zurückzuführen waren. Er hatte der Gruppe um Frank Carson bei der ersten Begegnung angehört, hatte gesehen, wie die erste Wolke die Köder attackiert hatte, die Carson auf einer unbewohnten Welt, die heute als Delta bekannt war, für sie aufgebaut hatte.

 Die Dinge, die er gesehen hatte, hatten Terry so tief beeindruckt, dass er sein ganzes Leben den Omegas gewidmet hatte.

 Er war vor dem Kongress erschienen, hatte Interviews gegeben und den maßgeblichen Bericht Omega geschrieben, der vorübergehend ein wenig Aufsehen erregt hatte, und das alles in der Hoffnung, die Öffentlichkeit aufzurütteln.

 Aber das Problem war beinahe tausend Jahre entfernt, und es war ihm nie gelungen, diese Distanz zu überbrücken. Am Ende hatte er aufgegeben und sich darauf beschränkt, seine Zeit mit Beobachtungsmissionen zuzubringen. Terry war derjenige, der erkannt hatte, dass die Wolken Nanotechnologie enthielten, der die Theorie aufgestellt hatte, dass sie die Gravitation zu Navigationszwecken manipulierten, dass ihr ursprüngliches Ziel nicht die Zerstörung von Städten gewesen war. »Sie wären unglaublich ineffizient, wäre das ihr einziger Zweck«, hatte er in Omega argumentiert. »99 Prozent dieser Objekte kommen nie auch nur in die Nähe einer Zivilisation. Sie dienen anderen Zwecken.«

 Aber welchen wusste auch er nicht.

 Terry war groß, ruhig, zurückhaltend. Ein Gläubiger. Er stammte von der Elfenbeinküste, wo eine Highschool und ein Wissenschaftsflügel der Abidjan-Universität nach ihm benannt worden waren. Er hatte nie geheiratet, weil er, wie er einst einem Journalisten gesagt hatte, einfach jeden mochte.

 Zu Beginn seiner Karriere hatte er seine Ambitionen formuliert und notiert, welche Preise er zu gewinnen hoffte, welches Prestige er sich erarbeiten wollte, was er leisten wollte. Am Ende hatte sich alles auf einen einzigen, unstillbaren Wunsch konzentriert: einen Weg zu finden, die Wolken auszuschalten.

 Eine von ihnen wurde derzeit von den Scannern des Schiffs erfasst. Und noch etwas anderes.

 »Ich habe keine Ahnung, was das ist«, sagte Jane. Da war ein Objekt, das vage an eine künstlerisch übertrieben dargestellte Distel erinnerte. Oder an einen Igel. Es war erheblich größer als die Quagmor. »Wir haben es erst vor ein paar Minuten entdeckt.«

 Jane Collins war Captain des Schiffs und die einzige andere Person an Bord. Sie gehörte zu den Menschen, mit denen sich Terry besonders gern umgab, auch wenn er die Gründe dafür nicht in Worte hätte fassen können. Sie war in den Sechzigern und hatte irgendwo da draußen bereits Enkelkinder, deren Bilder die Brücke schmückten. Außerdem war sie kompetent, er konnte ihr vertrauen, und ihre Gesellschaft war stets angenehm.

 »Sieht künstlich aus«, sagte er. Aber es hatte wenig Ähnlichkeit mit ihm bekannten Schiffen oder Maschinen. Überall ragten Grate wie Stachel hervor, rechtwinklig und mit geometrischer Präzision erbaut.

 »Da draußen ist wohl noch jemand anders«, kommentierte Terry, kaum fähig, seine Aufregung zu zügeln. Jemand anders, der sich Sorgen über die Omegas machte.

 »Das Objekt hat ein schwaches Magnetfeld«, meldete Bill. »Und es verfolgt denselben Kurs wie die Wolke.«

 »Bist du sicher, Bill?«, fragte Jane.

 »Zweifellos.«

 »Sendet es ein Signal aus?«

 »Negativ«, sagte Bill. »Jedenfalls kann ich keines entdecken.«

 »Merkwürdig«, murmelte Jane. »Abstand zur Wolke, Bill?«

 »60.000 Kilometer.« Hinter ihnen. »Da ist noch etwas: Es bewegt sich mit der gleichen Geschwindigkeit wie die Wolke. Oder zumindest mit annähernd gleicher Geschwindigkeit.«

 »Es gibt den Schrittmacher für die Wolke.«

 »Ja. Es scheint so.«

 »Jemand behält das Ding im Auge«, sagte Terry. »Bill, gibt es irgendein System, in das die Wolke in nächster Zeit eindringen könnte?«

 »Ich habe bereits gesucht. Ich kann nicht feststellen, dass sie kurzfristig für irgendjemanden eine Gefahr darstellen könnte.«

 »Und langfristig?«

 »Negativ. Soweit ich überzeugende Werte vorausberechnen kann, finde ich kein System, das den Kurs schneidet oder auch nur in der Nähe liegt.«

 »Wie weit voraus«, fragte Jane, »kannst du es berechnen? Mit überzeugenden Werten.«

 »1,2 Millionen Jahre.«

 Was hatte das Ding dann hier zu suchen? In einem halben Jahrhundert war nie jemand anderen Lebewesen begegnet, die über Raumfahrttechnologie verfügten. Sie hatten überhaupt kaum andere Lebewesen entdeckt. Punkt. »Was sagen die Sensoren, Bill?«

 »Die Außenhülle ist steinern, vermischt mit etwas Nickel«, sagte die KI. »Aber das Objekt ist hohl.« Er legte ein Bild des Objekts auf den Monitor. Die Stacheln hatten eine stumpfe Dreiecksform und variierten in der Größe. Obwohl es verschiedene Formen gab, manche schmal, andere breit, waren alle einander ähnlich und an der Spitze abgeflacht. Alles in allem erinnerte das Objekt an einen Igel, der nicht mit Stacheln, sondern mit künstlich geformten Polygonen bedeckt war.

 »Kannst du feststellen, was drin ist?«

 »Nicht eindeutig. In der Basiseinheit scheint es zwei Räume zu geben. Und Schächte in den Stacheln. Darüber hinaus kann ich keine Details ermitteln.«

 »Was ist mit den Stacheln?«, fragte Jane.

 »Einige sind über zwei Kilometer lang.« Höher als der höchste Wolkenkratzer der Erde. »Wenn wir das Objekt als Kugel betrachten, deren längste Stacheln den maximalen Umkreis markieren, beträgt der Durchmesser sechseinhalb Kilometer. Die Zentraleinheit misst ungefähr zwei Kilometer.« Bills Bild, sitzend auf einem Stuhl, erschien. Obwohl er sich jedes beliebige Aussehen geben konnte, zeigte er sich zumeist in der Haltung eines Großgrundbesitzers in mittleren Jahren, beige Jacke mit Flicken an den Ellbogen, kühle dunkle Augen, schwarze Haut, silberner Spazierstock, sich lichtendes Silberhaar. »Es ist ein Polyeder«, sagte er. »Präzise ein Rhombikosidodekahedron.«

 »Ein was?«

 »Es hat 240 Seiten.«

 »Merkwürdiger Zufall«, bemerkte er.

 »Was?«

 »Wir wissen, dass die Wolken alles, was rechte Winkel hat, mit Feuer und Schwefel heimsuchen.«

 »Ja.«

 Terry deutete mit dem Zeigefinger auf das Monitorbild. »Dieses Ding besteht fast nur aus rechten Winkeln. Genau das ist es: ein übergroßes Gebilde aus rechten Winkeln.«

 Sie sahen einander an. »Also ist es als Ziel für die Wolken entwickelt worden?«, fragte Jane. »Oder ist der eigentliche Zweck der Wolken, diese Dinger zu vernichten?«

 »Es hat Energie«, meldete Bill. »Es ist nur eine schwache Spur, aber wir erhalten eine elektronische Signatur.« Und es drehte sich. Die Stacheln fingen das Licht des Hummelnebels ein und reflektierten es. »Einmal alle sieben Minuten und zwölf Sekunden«, fuhr Bill hilfsbereit fort.

 Sie hatten sich dem Objekt bis auf hundert Meter genähert. Die Stacheln drehten sich gemächlich an ihnen vorbei. Bill schaltete die Navigationslampen an, damit sie besser sehen konnten. Terry musste an die Spiele seiner Kindheit denken: Start, finde deinen Weg im Labyrinth, Ziel.

 Nirgends waren scharfe Spitzen zu erkennen. Sämtliche Stacheln waren abgeflacht. Im Neunzig-Grad-Winkel.

 Jane schickte einen Bericht an Serenity. Während sie sprach, studierte Terry das Objekt. Es hatte keine Düsen, keine sichtbaren Kommunikationsanlagen, keine erkennbare Luke. Aber genug Dellen und Kratzer, um es als ziemlich alt einzustufen. Ein paar Stacheln waren abgebrochen. Davon abgesehen war die Oberfläche glatt, als wäre es in einem Stück gegossen worden. »Bill«, sagte er, »richte das Licht auf die Zwischenräume aus. Sehen wir uns an, wie es da unten aussieht.«

 Der Weg nach unten war weit, und eine innere Oberfläche war nicht zu erkennen. Es sah aus, als würden die Stacheln schlicht und einfach aus anderen Stacheln herauswachsen. Jane brachte sie so nah heran, dass sie das Objekt beinahe berühren konnten.

 Die Quagmor wirktewinzig.

 »Immer noch keine Reaktion, Bill?«

 »Negativ, Terry.«

 Sie näherten sich der Spitze eines Stachels. Er war rechteckig, etwa so groß wie ein Basketballfeld und vollkommen glatt, abgesehen von ein paar Dellen, die er bei irgendeiner Kollision erlitten haben musste. Die Quagmor flog weiter, die Navigationslichter huschten über die Oberfläche, über den Rand und in einen Abgrund. Nun sah Terry an der schräg abfallenden Seitenfläche hinab, bis sich die Lichter in der Tiefe verloren, nur um Augenblicke später an der nächsten Seitenwand, breiter, kürzer, andere Neigung, wieder aufzutauchen.

 »Bill«, fragte er, »siehst du noch mehr von den Dingern in der Umgebung?«

 »Negativ. Ich konnte bisher nicht das ganze Gebiet erfassen, aber ich sehe kein weiteres Objekt.«

 Jane beendete ihre Aufzeichnung und schickte die Botschaft nach Serenity. Dann stand sie auf, trat neben ihn und legte ihm die Hand auf die Schulter. »Ich dachte immer, alles im Universum hätte irgendeinen Sinn, Terry«, sagte sie. »Langsam werde ich neugierig.«

 »Ich habe nach einer Luke gesucht.«

 »Was gefunden?«

 »Nein.«

 »Auch gut. Ich glaube nicht, dass ich da anklopfen möchte. Vielleicht sollten wir versuchen, sie zu rufen.«

 »Meinst du das ernst? So wie das aussieht, hat da drin schon seit ein paar Millionen Jahren nichts mehr gelebt.«

 »Interessante Schätzung. Grundlage?«

 »Es sieht alt aus.«

 »Gut. Schön, dass ich mich darauf verlassen kann, dass du am Ende immer auf nüchterne Logik zurückgreifst.« Ihre Augen blitzten. »Weißt du, es könnte darauf programmiert sein, auf eingehende Signale zu reagieren.«

 »Das ist ein Gedanke.« Er drehte sich mit seinem Stuhl um und blickte zu dem Bild der KI auf. »Bill, wir werden den Multifrequenzkanal benutzen. Nur audio.«

 »Bereit, wenn Sie es sind, Terry. Der Kanal ist offen.«

 »Okay.« Er beugte sich vor, kam sich ziemlich dämlich vor und gestattete sich einen recht forschen Tonfall. »Hallo da draußen. Jemand zu Hause?«

 Ein weiterer Stachel glitt vorüber.

 »Hallo. Wir hier drüben versuchen mit Ihnen zu reden.« Er sah Jane an. »Warum lachst du?«

 »Ich habe nur gerade überlegt, wie du reagieren würdest, sollte jemand antworten.«

 Diese Möglichkeit hatte er nicht einmal ansatzweise in Betracht gezogen. »Kannst du irgendwas empfangen, Bill?«

 »Keine Antwort. Keine wie auch immer geartete Reaktion.«

 Er versuchte es noch ein paar Minuten, ehe er aufgab. Der Igel glitzerte und funkelte unter den Lichtern der Quagmor. Ein interstellares Artefakt ganz eigener Art. »Wir werden wohl einbrechen müssen«, sagte er.

 Sie jedoch schüttelte den Kopf. »Keine gute Idee. Serenity wird die Nachricht in ein paar Stunden erhalten. Dann werden sie jemanden herschicken. Lass uns warten, bis sie da sind.«

 Auf keinen Fall wollte er auf seinem Hintern hocken, wenn die Verstärkung eintraf, um dann einzugestehen, dass sie nicht mehr wussten als das, was Jane bereits in dem Bericht gesagt hatte. »Ich will sehen, was da drin ist.«

 »Wir wissen nicht, was das ist.«

 »Darum will ich ja reinsehen.«

 »Wir sollten das den Experten überlassen.«

 »Kennst du irgendwelche Experten für interstellare Artefakte? Jane, niemand weiß irgendetwas über dieses Ding. Niemand ist besser dafür qualifiziert, es aufzumachen, als du und ich.«

 Sie verzog das Gesicht. Der Gedanke gefiel ihr nicht. Das war kein guter Zug. »Weißt du«, sagte sie, unverkennbar bemüht, das Thema zu wechseln, »das ist eines der schönsten Dinge, die ich je gesehen habe.«

 »Du machst Witze.«

 »Nein, ich meine es ernst.«

 »Jane, das Ding sieht aus wie ein Stachelschwein.«

 »Nein.« Sie blickte an ihm vorbei, hinaus auf die bizarre Landschaft, die draußen vorüberzog. »Das ist ein Rhombiwasweißich. Es ist großartig.« Sie schenkte ihm ein mitfühlendes Lächeln. »Du siehst das wirklich nicht, oder?«

 »Nein.« Terry folgte ihrem Blick, betrachtete die Schatten, die von den Navigationsleuchten geworfen wurden und über die schiefen Ebenen des Artefakts wanderten. »Ich mag diese Wolken nicht. Und ich mag diese Dinger nicht.« Er erhob sich und ging zum Ausrüstungsschrank. »Willst du mitkommen?«

 Sie legten die E-Suits an, die sie mit einem Flickingerfeld umgeben und so vor dem Nichts schützen sollten. Das Feld war flexibel und passte sich dem Körper an. Nur vor dem Gesicht bildete es eine harte Schale, um Raum zum Atmen zu lassen.

 Im Hangar statteten sie sich mit Lasercuttern und Lufttanks aus und schalteten die E-Suits an. Während der Druck im Hangar sank, überprüften sie ihre Funkverbindung und schnallten Lampen an ihren Unterarmen fest.

 In dem Hangar gab es weder eine Fähre noch ein Shuttle, aber das war ohne Bedeutung, da ihnen ein Raumfahrzeug in dieser Lage ohnehin nicht hätte helfen können. Stattdessen schulterten sie Go-Packs, und Terry legte sich einen Bildscanner um den Hals. »Bill«, sagte er. »Ich werde alles aufzeichnen. Direktübertragung zur Serenity.«

 »Halten Sie die Sache wirklich für so gefährlich, Terry? Vielleicht sollten wir uns noch einmal überlegen, was wir tun«, entgegnete Bill.

 »Nur eine Vorsichtsmaßnahme«, sagte er.

 Bill öffnete die Luftschleuse und ermahnte sie, vorsichtig zu sein.

 Sie hatten Serenity bereits vor sieben Monaten verlassen und ihre Zeit damit verbracht, die Omega zu studieren. Wie alle Wolken hatte auch sie eine numerische Bezeichnung erhalten, aber sie hatten sich angewöhnt, diese George zu nennen. Namenspate war offenbar ein alter Liebhaber von Jane, aber sie weigerte sich, Details preiszugeben. Auf jeden Fall bereitete es ihr ein gewisses Vergnügen, sich über ihn lustig zu machen. Die Wolke, so sagte sie, sei unflexibel, aufgebläht und beanspruche eine Menge Raum. Und sie ließ sich nicht von ihrem Weg abbringen. Was immer man sagte oder tat, sie flog stur weiter.

 George lauerte Unheil verkündend im Hintergrund, als Terry einen Stachel auswählte und Bill anwies, das Schiff der Rotationsgeschwindigkeit anzupassen, um einen gleichbleibenden Abstand zwischen Luftschleuse und Stachel zu gewährleisten.

 Die Quagmor, von den meisten liebevoll Quagmire* genannt, war das erste Schiff, das speziell dafür konstruiert worden war, in der direkten Umgebung der Wolken zu operieren, ohne dabei elektrische Entladungen anzuziehen. Anders als das Polygonobjekt, das sie nun untersuchen wollten, war sie frei von rechten Winkeln. Der Schiffsrumpf, die Maschinenhalterungen, Antennen, Sensoren und Navigationsinstrumente, einfach alles hatte eine runde, kurvige Form erhalten.

 Sie hatten sogar den Dunst auf Georges Oberfläche durchstoßen und waren ein paar Hundert Meter weit in die Wolke hineingeflogen. Das war eine Art Insiderwitz, eine Reaktion auf die nachdrücklichen Beteuerungen einer geistigen Richtung, die behauptete, die Wolken seien lebendig, eine Ansicht, die Terry einfach nicht ernst nehmen konnte. Als sie aber hineingeflogen waren, hatte er sich des unheimlichen Gefühls nicht erwehren können, dass in diesen Mutmaßungen doch ein Körnchen Wahrheit stecken mochte. Doch als sie die Wolke wieder verlassen hatten, verwischte sich der Eindruck schnell wieder. Als würde man über die Geister der Dunkelheit lachen, sobald die Sonne am Himmel stand.

 »Bereit?«, fragte Jane.

 »Bereit.« Er stand am Rand der Luftschleuse und versuchte, die Flugbahn abzuschätzen. Dies war, von einer Reparatur an einem der vorderen Sensorenblöcke abgesehen, ihr erster Ausflug aus dem Schiff bei dieser Reise; nichtsdestotrotz verfügte Terry über langjährige Erfahrungen in Bezug auf die Arbeit im Nichts. »Da«, sagte er und deutete voraus.

 Auf einen der größeren Stacheln, der ihnen eine nette, breite Landefläche auf seiner Spitze bot. Ein guter Startpunkt. Jane schüttelte den Kopf, um anzudeuten, dass sie sicher schon dümmere Dinge getan hatte, sich aber beim besten Willen nicht erinnern konnte, wann. Sie wechselten einen kurzen Blick, um sich gegenseitig ihrer Zuversicht zu versichern, dann stieß er sich von der Luke ab, schwebte ein paar Meter durch den Raum, der das Schiff von dem Stachel trennte, und fand sein Ziel. Aber die steinerne Oberfläche war schlüpfrig, sogar zu schlüpfrig für die Haftschuhe, und sein Schwung trug ihn weiter voran. Er glitt über den Rand hinaus, schaltete das Go-Pack an, machte eine Kehrtwende und landete sauber auf der Spitze.

 »Nettes Manöver, Flash«, sagte Jane.

 »Sei vorsichtig«, warnte er sie.

 Sie schwebte herüber, trieb sanft auf die Oberfläche zu und ließ sich von ihm herunterziehen. »Alles eine Frage der Technik«, verkündete sie.

 Terry klopfte mit dem Handgriff des Cutters auf den Stein. »Fühlt sich solide an«, sagte er. »Siehst du einen Weg nach innen?«

 Sie schüttelte den Kopf. Nein.

 Er blickte in den Abgrund. Glatte Steinflächen führten in die Tiefe, bis sein Lichtstrahl von der Dunkelheit verschluckt wurde. Der Stachel wurde nach unten hin breiter, und es sah aus, als gälte das auch für alle anderen.

 »Sollen wir nachsehen, was da unten ist?«, fragte er.

 Jane wirkte in ihrem dunkelgrünen Pullover und der hellgrauen Hose ein wenig zu geschniegelt für die Arbeit. »Klar«, sagte sie. »Nach dir.«

 Er trat in den Abgrund und benutzte das Go-Pack, um den Weg nach unten anzutreten. Jane folgte ihm, und sie glitten langsam in die Tiefe und untersuchten unterwegs die glatten Wände.

 Polierter Fels, glatter als auf der Spitze, weil die unteren Bereiche weniger Kollisionen hatten überstehen müssen. Aber auf dem ganzen Weg nach unten war nichts Außergewöhnliches zu sehen.

 Bill manövrierte die Quagmor über ihnen mit ausgeschalteten Scheinwerfern, um sie nicht durch das Licht zu stören. Nur die Navigationsleuchten brannten nach wie vor.

 Nach Terrys Erfahrung gab es nichts, was mit diesem Objekt vergleichbar gewesen wäre. Tatsächlich fußten die Stacheln in anderen Stacheln. Es gab keine flache oder gewölbte Oberfläche im Zentrum des Objekts, die man als Außenhülle einer Zentraleinheit hätte erkennen können. Es war dunkel, surreal, die Quagmire bestand nur noch aus ein paar Lichtern in der Höhe, die Welt aus dunklen Wänden.

 Terry war ein wenig schwindelig. Auch im Vakuum war er es gewohnt, ebenen Boden unter den Füßen zu spüren, eine Mondlandschaft, ein Schiffsrumpf, irgendetwas. Etwas, zu dem man einen Bezug aufbauen konnte. Hier gab es kein oben und unten, hier gab es nur schiefe Ebenen.

 »Alles in Ordnung?«, fragte sie.

 »Mir geht es gut«, sagte er.

 Er zog den Cutter aus dem Gürtel. »Es ist möglich«, sagte er, »dass das Ding unter Druck steht. Ich werde zunächst nur ein kleines Loch hineinschneiden, bis wir es genau wissen. Halt trotzdem Abstand. Nur zur Sicherheit.«

 Sie nickte und wich ein paar Meter zurück. Ermahnte ihn zur Vorsicht. Ermahnte ihn, sich nicht direkt vor dem Loch zu postieren.

 Terry grinste. Wie konnte er ein Loch schneiden, wenn er sich auf die Seite verdrückte? Er aktivierte das Gerät und sah zu, wie die bernsteinfarbene Lampe aufleuchtete, fühlte die Vibration, als sich das Gerät auflud. »Der große Moment«, verkündete er. Die Lampe schaltete auf rotes Licht um. Er drückte den Auslöser, und ein langer roter Lichtstrahl flammte auf. Er führte ihn an die Wand heran.

 Der Lichtstrahl fraß sich hinein. Geduldig hielt Terry den Cutter, während der Lichtstrahl ganz ohne sein Zutun tiefer eindrang.

 Jane kam einige Schritte näher. »Wie läuft es?«

 Er wollte ihr gerade vorschlagen, etwas mehr Geduld walten zu lassen, als er durchbrach. »Bingo«, sagte er.

 Irgendwo tief im Inneren des Igels ahnte er eine Bewegung, als wäre eine Maschine angelaufen. Dann erklang ein Murmeln aus dem Untergrund. Der Boden erbebte. Hob sich. Zitterte gewaltig. Terry rief Jane zu, sie solle verschwinden, um Gottes willen verschwinden, und er aktivierte das Go-Pack, das Triebwerk zündete und fing an, ihn nach oben zu tragen.

 Und die Welt wurde dunkel.

 ARCHIV

 Sky, wir haben vor einigen Augenblicken den Kontakt zur Quagmire verloren. Finden Sie heraus, was passiert ist. Helfen Sie, wenn nötig. Erstatten Sie sofort Bericht, wenn Sie irgendetwas in Erfahrung bringen konnten.

 Audrey D’Allesandro

 Hyperraumtransmission zur Patrick Heffernan

 Kapitel 3

 Arlington

 Montag, 24. Februar

 Der Chindi fing endlich an, seine Geheimnisse preiszugeben. Das gigantische außerirdische Raumschiff setzte seinen friedlichen, offenbar vollautomatischen Flug langsamer als das Licht in Richtung eines Klasse-F-Sterns fort, dessen Katalognummer sich Hutch einfach nicht merken konnte. Aufgrund der Geschwindigkeit des Schiffs hatte es große Mühe gekostet, ein Forscherteam an Bord zu bringen. Aber die Akademie hatte endlich die Möglichkeit, die Ladung genauer in Augenschein zu nehmen; Artefakte Hunderter verschiedener Kulturen. Und visuelle Aufzeichnungen über eine Zeitspanne von bis zu Zehntausenden von Jahren. Das Schiff selbst wurde auf ein Alter von über einer Viertelmillion Jahre geschätzt.

 Die Bilder verlorener Zivilisationen waren der Schlüssel zu weiten Bereichen neuen Wissens. Die Entfernungen, die die einzelnen Spezies voneinander trennten, ermöglichten die Illusion, dass Zivilisationen extrem selten waren. Nun aber schien es, dass sie lediglich weit in Raum und Zeit verteilt waren. Und sie schienen, beunruhigenderweise, nie lange zu überdauern.

 Manche waren suizidal, wurden zerstört durch ökonomischen, politischen oder religiösen Fanatismus, durch die Selbstsucht und Korruptheit ihrer Führer, durch die Unfähigkeit, immer vernichtendere Kriege endgültig zu beenden. Manchmal verhielten sie sich einfach dumm. Zwei, die den offensichtlicheren Fallgruben aus dem Weg gegangen waren, waren von einer Macht ausgelöscht worden, die nicht hätte dort sein sollen: die Wolken.

 Hutch hatte sich den Monumenterbauern immer auf ganz besondere Weise verwandt gefühlt, Wesen, die Tausende von Jahren durch diesen Teil der Galaxis gestreift waren, die versucht hatten, andere vor den Omegas zu retten. Sie hatte ihre Heimatwelt besucht und hatte die Zeugnisse einer Rasse gesehen, die in den Abgrund vollkommener Unzivilisiertheit zurückgefallen war, die keinerlei Kenntnis mehr von ihrer eigenen stolzen Geschichte hatte. Erst kürzlich waren sie in ihren Gedanken wieder in Erscheinung getreten, weil der Chindi voreiner Woche eine Aufzeichnung von einer weiteren zerstörten Kultur preisgegeben hatte. An einem trüben Wintertag hatte sie sich die Bilder von eingestürzten Gebäuden und zerstörten Städten angesehen. Und sie hatte einige der Bilder wiedererkannt. Es war die Heimat der Falken, jener Rasse, die vor Jahrhunderten auf Deepsix gelandet war, als die Bewohner jener unglückseligen Welt von einer grausamen Eiszeit bedroht wurden.

 Die Bilder verfolgten sie, die zerfallenen Säulen, die stattlichen Symbole auf Monumenten und öffentlichen Gebäuden, die zertrümmerten Türme, die von Wäldern überwucherten Städte. Und die vielleicht stärkste Faszination ging von dem Raumschiff aus, das treibend in einem Orbit um die Sonne gefunden worden war.

 Die Falken und die Monumenterbauer. Und die menschliche Rasse. Es fiel schwer, nicht näher zu überlegen, was hätte sein können, hätten sie alle die Möglichkeit gehabt, sich zusammenzusetzen, ihr Wissen zu vereinen und gemeinsame Theorien zu entwerfen. Im Sinne des Gemeinwohls zusammenzuarbeiten. Verbündete zu sein in einem großen Abenteuer.

 Wie bei den Monumenterbauern hatten auch einige wenige Falken überlebt. Aber ihre Zivilisation war untergegangen.

 Die Erinnerung ihrer Art bestand nurmehr aus einer Reihe Mythen.

 Kellie Collier war dort gewesen, war die Erste gewesen, die das Raumschiff der Falken betreten hatte, und hatte Hutch gegenüber später bitter beklagt, welchen furchtbaren Preis die Existenz der Wolken forderte. Als sie erzählte, was sie gesehen hatte, standen Tränen in ihren Augen.

 Kellie und die zerstörten Städte und die Wolken waren nie weit von Hutchs Bewusstsein entfernt. Die erschreckende Möglichkeit, dass sie kurz davor stehen könnten, Zeuge einer weiteren Vernichtungsaktion zu werden, ließ sie seit zwei Nächten nicht mehr zur Ruhe kommen. Es wäre eine schaurige Ironie, sollten sie endlich eine lebendige Zivilisation entdecken, eine andere Spezies als die Nok, eine, mit der sie tatsächlich würden reden können, nur um gleich wieder Abschied nehmen zu müssen.

 Die fragliche Wolke war noch weit entfernt, mehr als 3100 Lichtjahre. Neun Monate. Die Bill Jenkins war bereits unterwegs, abkommandiert von einer Beobachtungsmission bei Broadside. Aber sie würde einen ganzen Monat brauchen, um dort einzutreffen. Bis Hutch einen Bericht erhalten würde, würde eine weitere Woche vergehen. Erst im April würde sie erfahren, ob sie ein Problem hatte.

 Umsicht und Erfahrung rieten ihr, mit dem Schlimmsten zu rechnen.

 Mit verschlafenen Augen und schlechter Laune traf sie in der Akademie ein. Zu Hause hatte sie die Angelegenheit mit Tor besprochen, aber alles, was ihm dazu einfiel, war, dass sie sich dem Druck, der auf ihr lastete, durch eine Kündigung entziehen sollte. Wir können von meinem Einkommen bequem leben, so hatte er gesagt. Er war Grafiker und verdiente nicht schlecht, auch wenn sie es mit seinem Geld nie zu einem Chalet in den Rocky Mountains und einem Strandhaus auf Sea Island bringen würden.

 Sie musste mit jemandem reden. Der Commissioner war nicht die richtige Person, also rief sie Harold an, kaum dass sie an ihrem Schreibtisch saß. Er war noch nicht da, wie sein Wachoffizier erklärte, aber er versprach, ihn zu benachrichtigen. Fünf Minuten später meldete sich Harold bei ihr. Er war gerade dabei, sein Haus zu verlassen.

 »Harold«, sagte sie. »Haben Sie schon gefrühstückt?«

 »Nein«, antwortete er. »Ich esse normalerweise in der Kantine.«

 »Wie wäre es, wenn Sie heute Morgen mit mir essen? Ich zahle.«

 »Gibt es ein Problem?«, fragte er argwöhnisch.

 »Ich brauche Ihren Rat.«

 »In Ordnung. Was schwebt Ihnen vor?«

 »Treffen wir uns im Cleary’s«, schlug sie vor. »In zwanzig Minuten. Einverstanden?«

 Das Cleary’s war ein kleines, piekfeines Café oberhalb der Zuflucht, der außerirdischen Behausung, die von den Zwillingen geborgen und auf einer Plattform am Rande des Potomac im Pentagon Park wieder aufgebaut worden war. Die Sonne schien warm und hell, und kleine Wolken zogen träge über den Himmel. Als Harold eintrat, saß Hutch in einer Nische in der Ecke, rührte in ihrem Kaffee und starrte zum Fenster hinaus, während ihre Gedanken davongaloppierten. Sie nahm Harold erst wahr, als er ihr gegenüber Platz nahm.

 »Das ist eine nette Überraschung, Priscilla.« Er lächelte schüchtern.

 Sie wusste, dass sie ihn einschüchterte, allerdings wusste sie nicht, warum. Der Umstand war ihr Vorjahren bewusst geworden, als sie ihn einige Male geflogen hatte. Das betraf anscheinend nicht alle Frauen, sondern allein sie. »Es ist immer schön, eine Weile rauszukommen«, sagte sie. Dann stellte sie ihm ein paar Fragen über Weatherman und die Tewks, um ihn ein wenig zu entspannen.

 Die Kellner im Cleary’s waren menschlich, und eine junge Frau brachte frischen Kaffee und Orangensaft an ihren Tisch.

 »Also, worüber wollten Sie tatsächlich mit mir reden?«, fragte er.

 Sie erzählte ihm von dem Bericht von der Broadside, demzufolge eine der Wolken den Kurs geändert hatte und auf ein System zuhielt.

 Sein Blick sank auf den Tisch. »Das ist beunruhigend.« Er griff nach seinem Kaffeelöffel, spielte damit herum, legte ihn wieder weg und sah hinaus auf den Potomac. »Nun«, sagte er endlich, »mit etwas Glück entpuppt sich das als falscher Alarm.«

 Sie sah ihn nur an.

 »Priscilla«, sagte er, »es ändert nichts. Was immer dahintersteckt, es gibt nichts, was Sie tun könnten.«

 »Da draußen könnte jemand sein.«

 »Auf ihrer Route. Das ist mir klar.« Er kostete seinen Kaffee, tupfte sich die Lippen mit der Serviette ab und zuckte mit den Schultern. »Falls da draußen jemand ist, wird er auf sich selbst aufpassen müssen.«

 So sehr er sich bemühte, desinteressiert zu erscheinen, hörte sie doch die Resignation in seiner Stimme. »Um ehrlich zu sein, Hutch«, fuhr er fort, »das ist den Kummer nicht wert. Nicht, solange wir so oder so nichts tun können. Außerdem wird sich vermutlich sowieso herausstellen, dass sie lediglich neue Ruinen aufgespürt hat. Was anderes finden die da draußen eigentlich nie.« Die Kellnerin war zurück. »Eier mit Schinken«, bestellte er. »Bratkartoffeln und Toast.«

 Soweit Hutch gehört hatte, sollte er eigentlich Diät halten, Eiweiß und Kleie, so was in der Art. Aber sie sagte nichts dazu und bestellte sich French Toast. Warum auch nicht?

 Als die Kellnerin gegangen war, lehnte er sich zurück und machte es sich bequem. Sie mochte Harold. Er machte seine Arbeit, beklagte sich nie, und an den Familienbesuchstagen der Akademie machte er stets großes Aufhebens um Maureen. »Haben Sie mich deswegen hergebeten?«, fragte er. »Wegen der Omega?«

 Hutch nickte. »Nehmen wir an, der schlimmste Fall tritt ein. Auf ihrer Route lebt jemand. Können wir dann wirklich nichts tun, um das Ding unschädlich zu machen? Es in die Luft jagen? Zerstreuen? Irgendwas?«

 Es war ein herrlicher Morgen, frisch und klar. Der Potomac, der während des letzten Jahrhunderts beträchtlich angeschwollen war und immer noch zulegte, erinnerte an einen kleineren Binnensee. Das Capitol, das Weiße Haus und die meisten Monumente bildeten heute Inseln. Hutch war schon lange genug hier, um sich zu erinnern, dass man den Rock Creek Park früher zu Fuß erreichen konnte und kein Boot brauchte, um das Washington Monument zu besuchen. Nun aber konnte man dort auf einem der Piers stehen und den Fluss beobachten, hinausschauen nach Sagitta, dorthin, wo die hiesige Wolke war, die, die Arlingtons Nummer trug. Und plötzlich ahnte man, dass die Zivilisation trotz allem, trotz der verlängerten Lebensspannen und der interstellaren Raumfahrt und dem fast vollständigen Verschwinden organisierter Kriminalität auf dem ganzen Planeten, ständig an Boden verlor.

 »Falls das Ding einen physischen Kern hat«, sagte Harold, »so etwas wie ein lebenswichtiges Organ, dann schon. Wir könnten es verfolgen und zerstören. Aber es scheint holistisch zu sein. Wir können Nuklearsprengsätze zünden, so viel wir wollen, es scheint sich einfach wieder von selbst in Form zu bringen.«

 »Und wir wissen nicht, wie es das macht?«

 Seine Kiefermuskulatur arbeitete. »Das ist nicht mein Gebiet, aber soweit ich weiß, haben wir keine Ahnung. Die Technologie ist weit jenseits all dessen, was uns vertraut ist. Es nutzt Nanos, aber wir konnten bisher nicht herausfinden, wie sie arbeiten, was sie tun oder wie sie die Wolke lenken.« Er trank einen Schluck Orangensaft. »Ich sehe mir an, was diese Dinger anstellen können, und ich ziehe in Betracht, dass sie scheinbar nur aus Staub und Wasserstoff bestehen, und ich komme mir vor, als sollte ich lieber irgendwo draußen sitzen und eine Trommel schlagen. Das ist eine völlig neue Ebene der Technologie.«

 Das Essen wurde serviert. Harold kippte eine beachtliche Menge Ketschup über seine Kartoffeln.

 »Natürlich«, fuhr er fort, »liegt das eigentliche Problem darin, dass wir anscheinend nicht in die Wolken eindringen können. Schiffe kommen nicht zurück. Sonden verschwinden. Nicht einmal die Scanner und Sensoren liefern uns ausreichend Material.« Er kostete seine Eier, lächelte zufrieden, begrub seinen Toast unter Erdbeermarmelade und biss herzhaft hinein. »Gutes Essen«, verkündete er. »Essen Sie immer hier?«

 »Normalerweise esse ich zu Hause.«

 »Ja.« Er musterte sie. »Sie haben eine von diesen Wolken überlebt, Hutch«, sagte er. »Sie waren tatsächlich in ihr, nicht wahr? Als sie auf Delta niederging?«

 Hutch war an jenem Tag mit Frank Carson unterwegs gewesen. Vor dreißig Jahren – mein Gott, war das wirklich schon so lange her? –, als sie eine der Wolken absichtlich angelockt, einigen Plateaus ein künstliches Aussehen verpasst und dann voller Entsetzen zugesehen hatten, wie sich das Monster an die Verfolgung machte. »Ja«, sagte sie. »Ich war dort.«

 »Sie haben überlebt.«

 »Das schlimmste Wetter, das ich je erlebt habe. Blitze, Winde in Orkanstärke, Meteore. Nicht die Art, wie man freiwillig sein Wochenende verbringen wollte.«

 Mit dem restlichen Toast und der Gabel schaufelte er die Überreste der Eier auf. »Nun, ich kann verstehen, dass Sie besorgt sind. Wo, sagten Sie, ist das Ding?«

 »Draußen in der Nähe von Dumbbell.«

 »Mein Gott. Das ist doch jenseits der Landesgrenze, nicht wahr? Also schön, hören Sie, Ihre Rolle in dieser Angelegenheit erscheint mir recht einfach. Diese Dinger greifen Städte an. Sollte sich herausstellen, dass die Städte tatsächlich bewohnt sind, dann fliegen sie vorbei, erzählen den Leuten, was auf sie zukommt, und dann können sie sich in den Bergen verstecken. Vielleicht können sie sich auch unterirdische Schutzräume bauen.«

 Draußen auf dem Pier versuchte eine schnatternde Kinderschar, einen Drachen in die Luft zu bringen, aber sie waren nicht sehr erfolgreich. Hinter ihnen glitten Segel über den Fluss.

 Der Drachen war rot, und er trug das Bild eines Drachen.

 Sie könnte einen Drachen brauchen.

 Zurück in ihrem Büro kontaktierte sie das Lunar Weapons Lab, das vor zwanzig Jahren mit dem Ziel gegründet worden war, etwas zu entwickeln, das gegen die Omegawolken eingesetzt werden konnte. Das Weapons Lab unterstand der Kontrolle des Wissenschaftsrats, einer quasi unabhängigen Gruppe, die wiederum vom Weltrat beaufsichtigt wurde. Wie die Akademie war auch sie unterfinanziert.

 Arky Chan, der stellvertretende Leiter, war ein alter Freund, der ihr zur Begrüßung ein fröhliches »Guten Morgen« entgegenschmetterte. »Wir haben gehört«, sagte er, »dass Sie den Posten nun auf Dauer bekleiden werden.«

 »Ich weiß von gar nichts, Arky.« Vor 33 Jahren, als sie zum ersten Mal ein Schiff über die Grenzen des Sonnensystems hinausgesteuert hatte, war Arky einer ihrer Passagiere gewesen. Sein schwarzes Haar war seither ein wenig grau geworden, und sein Lächeln war so ansteckend wie eh und je.

 »Was kann ich für Sie tun, Hutch?«, fragte er.

 »Finden Sie den Schlüssel.« Was bedeutete, er möge einen Weg finden, die Wolken zu neutralisieren.

 Er nickte. »Sonst noch was, wenn ich gerade dabei bin? Darf es vielleicht ein universelles Problemlösungsmittel sein? Oder eine Zeitmaschine?«

 »Ich meine es ernst. Wie sieht es aus?«

 »Warum? Was ist los?«

 »Eins von den verdammten Dingern hat den Kurs gewechselt.«

 »Davon habe ich gehört. Haben Sie auf dem neuen Kurs schon irgendwas entdeckt?«

 »Eine Klasse-G-Sonne. Und wahrscheinlich gehört auch ein Planetensystem dazu. Wir warten noch. Ich hoffe, sie hat sich lediglich durch irgendwelche natürlichen Gebilde aus dem Konzept bringen lassen.« So etwas war schon einmal passiert. Eine Gruppe bemerkenswert gerader Spannungsrisse auf einem Trabanten war angegriffen worden. Was auch immer diese verfluchten Dinger waren, klug waren sie nicht.

 »Das hoffe ich auch. Aber, nein, Hutch, tut mir Leid, das sagen zu müssen, aber wir haben bisher keine Fortschritte machen können.«

 »Gar keine?«

 »Sie geben uns kein Geld. Und die Akademie gibt uns keine Schiffe.« Letzteres galt ihr.

 »Eines haben Sie doch.«

 »Die Rajah verbringt mehr Zeit im Wartungshangar als im All.«

 »Das wird sich ändern«, sagte Hutch. Sie versuchte schon seit über einem Jahr, mehr Geld locker zu machen.

 »Tja, ich freue mich, das zu hören, aber, um ehrlich zu sein, ich glaube es erst, wenn ich es sehe. Wahrscheinlich muss erst die Wolke über dem Capitol auftauchen und den Kongressabgeordneten ein paar Blitze in die Hosen jagen. Dann werden sie die Sache bestimmt ernst nehmen.«

 »Haben Sie überhaupt irgendetwas, das wir zum Einsatz bringen können, sollte es notwendig werden?«

 »Eigentlich nicht.«

 »Was ist mit den Nuklearsprengköpfen?«

 »Das haben wir bei Moonlight probiert.«

 »Und eine größere Waffe? Eine Superwaffe? Oder könnten wir nicht eine Schaufel Antimaterie zufügen?«

 »Unser Problem bleibt, dass die Dinger imstande zu sein scheinen, sich neu zu bilden. Irgendwo gibt es einen Kern, eine Steuerungseinheit, vermutlich eine KI. Aber wir wissen nicht, wo sie ist, wir können sie nicht untersuchen, wir sind blind…« Er breitete die Hände aus. »Wenn Sie eine Idee haben, werde ich sie mir mit Freuden anhören.«

 »Arky, falls dieses Ding jemanden im Visier hat, möchte ich nicht gezwungen sein, nur hier herumzusitzen und zuzusehen.«

 »Das verstehe ich voll und ganz.«

 »Finden Sie eine Lösung. Nur für den Fall.«

 »Hören Sie«, sagte er kalt, »Sie machen es sich leicht, wenn Sie einfach ein Wunder fordern. Aber Sie gehören zu den Leuten, die immer behaupten, wir hätten mehr als genug Zeit, wir sollten uns darum keine Sorgen machen und hätten momentan andere Prioritäten.«

 Zum Mittagessen traf sie sich mit Tom Callan, ihrem Stellvertreter. Tom war stellvertretender Einsatzleiter für Spezialprojekte. Ihrer Ansicht nach war er der fähigste Bewerber für den Posten des Direktors der Einsatzleitung, abgesehen von ihr selbst, natürlich. Tom war jung, ambitioniert, energisch, und wenn er nur lange genug durchhielt, so würde er zweifellos irgendwann ihren Posten übernehmen. Und höher konnte man in der Akademie so oder so nicht aufsteigen. Der Commissioner wurde auf politischer Ebene berufen, und dieses Amt wurde niemals irgendeinem Akademieangehörigen anvertraut.

 Tom hatte eine Pilotenlizenz für interstellare Schiffe, konnte unter Druck arbeiten und war entscheidungsfreudig. Er war durchschnittlich groß und hatte scharf geschnittene, attraktive Züge, in denen sich jedoch nichts von der Verbissenheit zeigte, die man zumeist bei jungen Leuten beobachten konnte, die es auf der Karriereleiter bereits recht weit gebracht hatten. Vermutlich weil er wusste, dass er gut war. »Ich dachte«, sagte er, »wenn wir gezwungen wären, könnten wir das Ding vielleicht ködern.«

 »Wie stellen Sie sich das vor? Mit einer Projektion?«

 »So in der Art.«

 »Wir werfen einfach einen großen Würfel ins All, den die Wolke dann verfolgen kann?«

 »Ja.« Er biss in sein Truthahnsandwich. »Es könnte funktionieren. Wir haben es noch nie probiert, also wissen wir es nicht. Aber wir wären ein gutes Stück weiter, wüssten wir, welche Art Sensoren sie benutzen.«

 Würde es sich ausschließlich um optische Erfassungsgeräte handeln, so würde das Bild eines Kubus reichen. »Sehen wir uns die Sache genauer an«, sagte sie. »Überprüfen Sie die vorliegenden Daten. Versuchen Sie, etwas zu finden, das diese Idee unterstützt oder negiert.«

 »Okay.«

 »Und, Tom, das hat Priorität. Sollte es da ein Problem geben, dann bleibt uns nicht viel Zeit.«

 »Sehen Sie es als erledigt an.« Er trank einen großen Schluck von seinem Eistee und widmete sich wieder seinem Sandwich. Der Junge hatte Appetit. »Die Chance ist groß, dass sie sich von einer Projektion nicht in die Irre führen lassen.«

 »Ich weiß.«

 »Was schwebt Ihnen denn vor?«

 »Dass wir uns darauf vorbereiten, ihnen einen echten Würfel unterzuschieben.«

 Was sie wieder auf den Drachen brachte. Ihr erster Anruf an diesem Nachmittag galt Rheal Fabrics. Rheal produzierte Kunstfasern, Gewebe und Textilien für den Industriebedarf. (Sie verfügten außerdem über einen Unternehmensbereich, der eine Kette von Eisverkaufsstellen unterhielt.) Hutch hatte die leitenden Angestellten des Unternehmens einige Male nach Serenity geflogen und mit einigen von ihnen über Jahre Kontakt gehalten.

 Zu diesem Personenkreis gehörte auch Shannon McKay, die irgendwas mit Forschung und Entwicklung zu tun hatte. Shannon war groß, rothaarig und hatte ziemlich viel zu sagen.

 Sie unterhielten sich einige Minuten über dies und das, und Hutch empfing Glückwünsche ob ihrer bevorstehenden Beförderung. Sie wunderte sich, dass Shannon bereits davon wusste. »Die wichtigen Dinge behalten wir immer im Auge«, erklärte Shannon. Und die Akademie gehörte zu den größten Kunden von Rheal, also war das im Grunde nur logisch.

 »Ich brauche eine Machbarkeitsstudie«, sagte Hutch und erklärte, was los war, betonte, dass am Ende vermutlich nichts dabei rauskommen würde, sie aber bereit sein wollte, auch mit einer problematischen Lage zurechtzukommen, sollte sich eine ergeben. »Ich könnte einen Lenkdrachen brauchen. Einen großen«, sagte sie.

 Shannon nickte. »Geben Sie mir die Abmessungen.«

 Woher nehmen? Wie auch nur im Ansatz erahnen? Sie nannte versuchsweise ein paar Zahlen, und Shannon sagte, es sei in Ordnung, sie könnten es bewerkstelligen.

 »Wie lange wird das dauern?« Eine blaue Lampe leuchtete auf. Und Harolds Name. Er wartete auf einem anderen Kanal darauf, mit ihr zu sprechen.

 »Wie viel Zeit haben wir?«

 »Von dem Moment, in dem Sie grünes Licht bekommen, höchstens noch eine Woche. Bestenfalls.«

 »Sie machen Witze.«

 »Können Sie das schaffen?«

 »Das muss ich erst prüfen. Ich melde mich wieder.«

 »Ja, Harold.«

 »Ich dachte, es würde Sie interessieren. Wir haben wieder eine.«

 »Eine was?«

 »Eine Tewk.« Eine Quasi-Nova. Dies war das erste Mal, dass sie gehört hatte, wie er den Begriff benutzte, den seine Leute geprägt hatten. Kurz für »Tewksbury Objekt«. Der Stolz in seiner Stimme war unüberhörbar.

 »Okay.«

 »Abweichendes Spektrogramm. Abweichende Farbe. Aber in den wesentlichen Punkten gleichartig.«

 »Im gleichen Gebiet?«

 »Auf der anderen Seite des Himmels. Ein anderer Weatherman.«

 »Okay. Sind Sie sicher, dass es eine Tewk ist und keine Nova?«

 »Wir sind sicher.«

 »In Ordnung, Harold. Halten Sie mich auf dem Laufenden.«

 »Das ist ziemlich sonderbar.«

 »Informieren Sie mich, falls Sie eine Bekanntgabe in Betracht ziehen.«

 Sie wies die KI an, Marge Conway in der Internationalen Klimabehörde in London für sie zu rufen. Zwanzig Minuten später meldete sich Marge. »Ist lange her«, sagte sie. »Was kann ich für dich tun, Hutch?«

 Marge und Hutch waren vor langer Zeit an der Princeton befreundet gewesen, hatten einmal um einen Mann gewetteifert, der die Mühe nicht wert gewesen war, und all die Jahre Kontakt gehalten. Seinerzeit war Marge mager und still gewesen. Später hatte sie sich zur Bodybuilderin entwickelt und mehrere Ehemänner hinter sich gelassen. Verschlissen, wie die Leute hinter ihrem Rücken zu sagen pflegten.

 »Gibt es eine Möglichkeit, eine Wolkendecke zu erzeugen?«, fragte Hutch. »Für einige Tage. Um etwas zu verbergen.«

 »Eine Wolkendecke?«

 »Ja. Ich spreche von einer terrestrischen Atmosphäre…«

 »Aber nicht von der Erde?«

 »Nein.«

 »Okay. Wie groß soll die Wolkendecke sein?«

 »Planetarisch.«

 Sie schüttelte den Kopf. »Nein. Ein paar Tausend Quadratklicks vielleicht, ja. Aber das ist das Limit.«

 »Was braucht man dazu?«

 »Du wirst einige Landefähren brauchen.«

 »Gut, das ist kein Problem.«

 »Vier. Und einen Schlepper. Eine AV3 wäre vermutlich am besten geeignet.«

 »In Ordnung. Was noch?«

 »Wie viel Zeit haben wir#?«

 »Um die ganze Sache abzuschließen? Zehn Tage. Vielleicht nur eine Woche. Mehr nicht.«

 »Das ist ein bisschen knapp.«

 »Ich weiß.«

 »Und wir brauchen einen Helikopter.«

 »Einen Helikopter? Was ist das?«

 »Ein antikes Fluggerät. Mit einem Propeller auf dem Dach.«

 »Wo soll ich denn einen Helikopter herbekommen, Marge?«

 »Bau dir einen. Einen kleinen.«

 »Ich werde sehen, was ich tun kann.«

 »Okay. Dann lass mich die Sache von hier aus bearbeiten. Ich melde mich bei dir.«

 Marge unterbrach die Verbindung, und Hutch rief Barbara, die KI der Akademie. »Finde heraus, wo Flugschauen stattfinden. Antike Fluggeräte. Ich will mit den zuständigen Leuten sprechen.«

 Sie kümmerte sich um ihre Routineaufgaben, überließ aber den größten Teil ihren Assistenten. Eric rief an, um sie daran zu erinnern, dass von ihr erwartet wurde, eine kurze Rede anlässlich der Pensionierung von Sylvia Virgil zu halten.

 Das war an diesem Abend! Sie hatte es vollkommen vergessen. »Und Sie werden eine der Auszeichnungen überreichen«, fügte er hinzu.

 »In Ordnung.«

 Sie hatte gerade angefangen, sich Notizen für ihre Ansprache zu machen, als der Commlink erneut piepte. Dieses Mal war es das kurze, dreifache Zeichen des Akademieleiters. Sie meldete sich und wurde gebeten zu warten, der Akademieleiter sei gleich so weit, ehe Asquiths dralle Züge den Bildschirm ausfüllten.

 »Haben Sie eine Minute Zeit, Hutch?«, fragte er.

 »Sicher, Michael. Was kann ich für Sie tun?«

 »Warum kommen Sie nicht rüber in mein Büro? Ich muss mit Ihnen reden.«

 Als sie dort eintraf, waren die Vorhänge geschlossen. Asquith winkte sie herein, stand auf und trat vor seinen Schreibtisch. Das war ein beachtlicher Marsch, weil das Ding so groß war wie ein Fußballfeld. Das Büro war mit Ledersesseln und Beistelltischen aus Walnussholz ausstaffiert. An den Wänden prangten Bilder der Andromeda-Galaxie, der Zwillinge, des Nordamerikanebels und der Zuflucht am Ufer des Potomac. Etliche Lampen verbreiteten einen sanften Lichtschein.

 »Hutch«, sagte er und rückte ihr einen Stuhl zurecht. »Wie geht es Ihnen heute?«

 »Gut, Michael«, entgegnete sie argwöhnisch.

 Er wartete, bis sie sich gesetzt hatte. »Das ist dann heute wohl Sylvias letzter Tag, nehme ich an.« Er rang sich ein reumütiges Lächeln ab, während er die Vorhänge ein wenig öffnete, um Licht hereinzulassen. Dann kehrte er hinter seinen Schreibtisch zurück. »Die Akademie wird sie vermissen.«

 »Ja, das werden wir.«

 »Bedauerlich, dass…« Mitten im Satz brach er ab und zuckte mit den Schultern, und sie wusste genau, was er andeuten wollte. Virgil dankte ab, weil sie nach einer ganzen Reihe größerer Fehlschläge unter Druck geraten war. Drei Menschen waren gestorben, als die Yves Vignon voreinem Jahr mit der Wayout Station kollidiert war. Das Unglück wurde auf mangelnde Wartung der technischen Anlagen zurückgeführt und schließlich einem nachlässigen Inspektor angelastet, aber ein Teil der Schuld blieb an der Einsatzleiterin der Akademie hängen. Und dann, nur ein paar Monate später, hatte ein Fehler im Flugplan dazu geführt, dass die Berkeley-Mission auf Clendennon III gestrandet war. Sylvia konnte nichts dafür, trotzdem musste sie die Schläge einstecken, genauso wie vor sechs Jahren, als die Renaissance Station durch einen gewaltigen Feuerstoß zerstört worden war. Renaissance war aus politischen Gründen und gegen ihre Einwände in Betrieb gehalten worden. Aber all das hatte nichts geändert. »Ich hätte die Dinge selbst im Auge behalten müssen«, hatte Asquith einigen Wissenschaftlern der Akademie erzählt. »Sylvia hat versucht, alles wieder ins Reine zu bringen. Es war nicht ihre Schuld. Pech.«

 Um der Wahrheit Genüge zu tun, Hutch hatte keine allzu hohe Meinung von Sylvia gehabt, aber das änderte nichts an der Tatsache, dass man sie einfach in der Luft hatte hängen lassen. Und das Hutch nun selbst für den Kerl arbeitete, der beim ersten Anzeichen von Schwierigkeiten verschwinden würde.

 »Hutch«, sagte dieser nun. »Ich weiß, Sie haben viel zu tun, also will ich Ihnen nicht die Zeit stehlen.«

 »Schon in Ordnung, Michael. Was kann ich für Sie tun?«

 Er öffnete eine Schublade und brachte einen cremefarbenen Aktendeckel zum Vorschein, den er aufgeschlagen auf dem Schreibtisch platzierte. Hutch konnte nicht erkennen, was er enthielt. »Sie haben in den vergangenen Jahren hier gute Arbeit geleistet.« Er nahm ein Dokument aus dem Ordner und betrachtete es mit verklärtem Blick. Es raschelte leise in seinen Händen. »Herzlichen Glückwunsch«, sagte er und reichte ihr das Dokument.

 Sie sah es an. Sah das Wappen der Akademie. Und ihren Namen. Priscilla Maurern Hutchins. Befördert auf Stufe fünfzehn. Direktorin der Einsatzleitung. Rechtskräftig ab Dienstag, den 4. März 2234.

 In acht Tagen.

 Über den Schreibtisch hinweg streckte er ihr die Hand entgegen und strahlte sie an. »Ich wünsche Ihnen eine lange und erfolgreiche Karriere, Priscilla.«

 »Danke.« Das fühlte sich gut an.

 »Anfang nächster Woche wird die formelle Ernennung stattfinden. Aber ich wollte, dass Sie es schon jetzt erfahren.« Er nahm ihr das Dokument wieder ab und legte es zurück in die Schublade. »Das werden Sie dann auch erhalten.«

 »Ich weiß Ihr Vertrauen zu schätzen, Michael.« Obwohl es eine Auswahlkommission gegeben hatte, wusste sie, dass Sie die Stelle ohne Zustimmung des Akademieleiters nicht bekommen hätte.

 Er öffnete eine Flasche. »Ein wunderbarer Jahrgang«, sagte er. Dann, während er das Etikett las: »2190.«

 Teuer genug, um die Hypothekenzinsen für einen Monat zu begleichen.

 Er brachte einen Offner zum Vorschein, mühte sich mit dem Korken ab und füllte zwei Gläser. Hutch war versucht, ihn zu umarmen, aber der formelle Rahmen dieses Zusammentreffens überwog ihren Impuls bei weitem. »Auf Sie, Hutch«, sagte er. »Nie loslassen.«

 Das war ein Echo des inzwischen gefeierten Kommentars von Randall Nightingale, der sie blutend und mit gebrochenen Händen aus den Wolken über Deepsix gezogen hatte. Ich hätte Sie nie fallen gelassen, Hutch. Inzwischen hatte sich seine Aussage zu einer Art informeller Losung innerhalb der Akademie entwickelt.

 Ihre Blicke trafen sich über den Rand der Gläser hinweg. Dann war der Augenblick vorüber, und es war Zeit, wieder an die Arbeit zu gehen. Asquith reichte ihr eine Disk und einige Dokumente. »Die werden Sie sich ansehen wollen«, sagte er. »Verwaltungsangelegenheiten, Stellenbeschreibungen, Personalbeurteilungen und so weiter. Und da sind auch noch ein paar betriebliche Probleme, um die Sie sich kümmern müssen.«

 Hutch war kein Connaisseur, aber sie konnte einen guten Wein erkennen. Er hielt die Flasche hoch. Wollte sie mehr?

 Ja! Aber sie war zu gut erzogen, um dem Mann seinen kostbaren Vorrat wegzutrinken, also ging sie einen Kompromiss ein und ließ sich das Glas nur halb voll schenken. »Michael«, sagte sie. »Ist Ihnen bekannt, dass eine der Wolken den Kurs geändert hat?«

 »Ja«, sagte er. »Ich habe davon gehört.«

 »Ich fürchte, da draußen könnte jemand sein.«

 Er strahlte sie gänzlich unbesorgt an. »Warten wir ab, was passiert«, sagte er.

 »Würde die Akademie in Aktion treten, falls dort jemand sein sollte?«

 Sein Gesicht legte sich in Falten, und aus seiner Kehle erklang ein Geräusch, das einem Knurren nicht unähnlich war. »Das könnte ein wenig unangenehm werden, nicht wahr?«

 »Wir müssten vermutlich gegen das Protokoll verstoßen.«

 Er winkte ab, als könne er das Problem so vertreiben. »Nein«, sagte er. »Machen wir uns darum keine Sorgen. Da draußen ist niemand.«

 »Wie können Sie da so sicher sein?«

 »Es ist nie jemand da.« Er schenkte ihr ein väterliches Lächeln und betrachtete sein Glas. »Ich bin seit mehr als zwanzig Jahren im Amt oder zumindest mit der Akademie verbunden. Wissen Sie, wie oft wir Berichte erhalten haben, laut denen irgendjemand glaubte, er habe jemanden gefunden? Und wissen Sie, wie viele Male tatsächlich jemand gefunden wurde?«

 »Ein Mal«, sagte sie. Die Engel. Fliegende Waldbewohner auf Paradise.

 »Das ist richtig. Und da waren Sie dabei. Und wenn wir noch weitere zwanzig Jahre zurückgehen, finden wir noch einmal jemanden. Das macht dann zwei. In all der Zeit. Nach Tausenden von Systemen, die wir besucht haben. Zwei. Ich schlage vor, wir vergessen das und kümmern uns um wichtigere Dinge.«

 Wie durch Magie öffnete sich hinter ihr die Tür, und er scheuchte sie aus dem Zimmer.

 »Falls da doch jemand ist«, beharrte sie, »werden wir unter Zeitdruck geraten.«

 »Darüber machen wir uns Sorgen, wenn es so weit ist, Priscilla.« Sein Lächeln schwand, als hätte jemand einen Schalter umgelegt.

 Hutch ließ sich die Archivdaten von Pasquarella anzeigen, dem ersten Raumfahrzeug, das bei der Erforschung der Wolken verloren gegangen war. Es war eine reine Audioaufzeichnung, und die Stimme gehörte Meg Campbell, der einzigen Person an Bord des Schiffs. Hutch hatte Meg einmal von den hinteren Reihen eines Hörsaals aus gesehen. Sie war eine große Frau gewesen, dunkle Haare, beeindruckende Präsenz. Sehr selbstsicher.

 Hutch ließ die Aufzeichnung ablaufen, lauschte der Stimme, an die sie sich erinnerte, jedoch nicht von der Rede aus einer fernen Vergangenheit, sondern weil sie sich eben diese Aufzeichnung schon einige Male angehört hatte. Meg war drei Mal in die Wolke geflogen, jedes Mal ein wenig tiefer, und jedes Mal waren die elektronischen Interferenzen stärker gewesen.

 Von ihrem dritten Untersuchungsflug war sie nicht zurückgekehrt. Eine Suche hatte nichts zutage gefördert, und am 14. Juli 2211 war die Pasquarella offiziell als vermisst erklärt worden.

 Mitten in der Aufzeichnung wurde sie von Barbaras Stimme unterbrochen. »Transmission für Sie, Ma’am. Von Serenity.«

 Sie schaltete die Aufzeichnung ab. »Stell durch, Barb.«

 Sie hatte kaum Audreys Gesicht gesehen, da wusste sie, dass schlechte Neuigkeiten lauerten. »Hutch«, sagte Audrey, »wir haben den Kontakt zur Quagmor um 00.14 Uhr am 24. Februar verloren. Die KI hat sich ohne Vorwarnung abgeschaltet. Sie haben gestern an Artefakt in der Nähe von Hummel gefunden und wollten es untersuchen. Die Heffernan wurde umgeleitet und wird in drei Tagen in dem Gebiet eintreffen. Der Bericht von der Quagmor ist beigefügt.«

 Ihr Magen geriet in Bewegung. Aber es war möglich, dass es sich lediglich um ein Kommunikationsproblem handelte. Hutch widmete sich dem beigefügten Bericht.

 KURZMELDUNGEN

 WERFER UND FÄNGER MELDEN SICH ZUM FRÜHJAHRSTRAINING

 46 Mannschaften beginnen heute

 GESTRANDETER ORCA IN PUGET SOUND GERETTET

 SCHÜLER AMERIKANISCHER HIGHSCHOOLS NOCH IMMER SCHWACH

 Wer war Churchill? Niemand weiß es

 BÜRGER VON GOMORRAH COUNTY KLAGEN NAMENSÄNDERUNG EIN

 MASKIERTER RÄUBER TRÄGT NAMENSZUG AM ARM

 Tätowierung führt zur Festnahme

 ORBITALER VERGNÜGUNGSPARK GENEHMIGT

 ZeroGee soll in zwei Jahren eröffnet werden

 UNN-UMFRAGE: DIE HÄLFTE ALLER AMERIKANER GLAUBT AN ASTROLOGIE

 WER WIRD DER 100. PRÄSIDENT?

 Wahlkampf in Utah und Ontario gestartet

 BASEBALL: FORDERUNG NACH VERJÄHRUNGSREGEL FÜR DOPING WIRD LAUTER

 Beweise für langfristige Schäden verdichten sich

 ERSTAUSGABE VON »DER GROSSE GATSBY« FÜR 3,6 MILLIONEN VERKAUFT

 IBC WARNT VOR STÄRKEREN ORKANSTÜRMEN

 Großer Orkan an der Südküste überfällig

 Kapitel 4

 An Bord der William B. Jenkins

 Dienstag, 25. Februar

 Von einer einzigen Person abgesehen, war das ganze Forschungsteam auf der Jenkins glücklich über die Umleitung. Die Tatsache, dass eine Omega in ein Planetensystem hineinsteuerte, konnte bedeuten, dass sie kurz davor standen, den Gral zu finden, eine lebendige außerirdische Zivilisation. Eine echte Zivilisation, etwas, das fremdartiger war als die Engel, die im Grunde nur präindustrielle Barbaren waren, oder die Nok, die industrialisierte Barbaren waren. Die Ausnahme war Digby Dunn, der sich der allgemeinen Hochstimmung normalerweise angeschlossen hätte. Aber Digby war in den Captain verliebt. Ihr Name war Kellie Collier, und Digbys Leidenschaft für sie war so stark wie unabänderlich.

 Alles in allem war es eine schmerzliche Erfahrung gewesen. Liebesbeziehungen haftet stets auch etwas Verdruss an; das ist einer der Aspekte, die sie zu lebensverändernden Wagnissen machen. Aber diese war besonders schwierig. Passagiere haben den Captain nicht anzurühren. Schlecht für die Moral und all das. Unmögliche Situation, Digger. Wir werden warten müssen, bis die Reise zu Ende ist. Hab Geduld, und alles wird gut.

 Und dann lächelte sie dieses großartige, gewinnende Lächeln, das umso verführerischer wirkte, da sie versuchte, es unpersönlich, freundlich, ja, verständnisvoll aussehen zu lassen. Sie würde ihren Job verlieren, hatte sie hinzugefügt, als er versucht hatte, sie umzustimmen.

 Sie waren auf dem Rückweg zur Station gewesen, als der Ruf sie erreichte. Wir haben eine Omega, die den Kurs geändert hat. Biegt links ab und findet raus, was da los ist. Seht nach, hinter was sie her ist.

 Und so hatte Digby, Anthropologe von Beruf, hier aber unterwegs als freiwilliger Mitarbeiter einer Forschungsmission, die Informationen über die hiesigen Sterne und Planetensysteme sammelte, vorgegeben, sich zu freuen, Gemeinplätze mit jedermann ausgetauscht und Kellie mit gepeinigten Blicken bedacht.

 »Tut mir Leid«, sagte sie zu ihm. »Aber das dauert nicht lang. Rein und raus, nachsehen, was da ist und zurück zur Broadside. Wir sprechen doch lediglich über ein paar weitere Wochen.«

 Sie war groß und schön, hatte weiche schwarze Haut und strahlende Augen, und sie ließ jede andere Frau in seinem Leben hoffnungslos langweilig aussehen. Ach ja, wie gern hätte er sie auf eine Expedition mitgenommen, um ein paar antike Kochtöpfe mit ihr auszugraben. Stattdessen fand er sich damit ab, sie gelegentlich zu berühren, was sie meist – aber nicht immer – mit strengem Tadel zurückwies. »Hab Geduld«, pflegte sie zu sagen. »Unsere Zeit wird schon noch kommen.«

 Die Jenkins war mehr als dreitausend Lichtjahre von der Erde entfernt und hielt den Rekord über die größte Entfernung zu ihrem Heimatplaneten. Vor beinahe einem Jahr hatten sie Broadside verlassen.Wie man es auch betrachtete, es war eine lange und einsame Reise, unterbrochen allein von den gelegentlichen Zusammentreffen mit einem Versorgungsschiff.

 Ein solches Zusammentreffen war stets etwas Besonderes. Innerhalb der Akademie hatte es Erwägungen gegeben, auf automatisierte Lieferungen umzustellen, die Sandwiches in einem Schiff zu schicken, das allein von der KI gesteuert wurde. Asquith hatte keinen Grund finden können, einen Captain mitzuschicken, der die Kosten deutlich erhöhte, und es war nicht leicht, sich eine Situation vorzustellen, in der menschliches Urteilsvermögen gefordert sein mochte. Aber jemand hatte offenbar begriffen, was es bedeutete, ein neues Gesicht zu sehen, wenn man weit draußen im Weltraum war.

 Jack Markover hatte sich in den Kampf gestürzt und mit Kündigung und einer Pressekonferenz für den Fall gedroht, dass die menschlichen Schiffsführer abgeschafft würden. Der Akademieleiter hatte nachgegeben und den Anschein erweckt, die Idee sei ohnehin nicht auf seinem Mist gewachsen, worauf die ganze Angelegenheit in aller Stille begraben wurde.

 Jack war der Leiter der Mission. Er war ein kleiner Mann mit einem Falkengesicht und einem Übermaß an Energie. Er liebte seine Arbeit und hätte nicht überlebt, wäre er gezwungen worden, seine Drohung in die Tat umzusetzen. Zwar redete er viel über den Ruhestand während jener öden Stunden, die die Jenkins im Hyperraum zubrachte, und diese Stunden waren lang und still. Aber Digger wusste, dass er nie kürzer treten würde, dass man ihn eines Tages von seiner Arbeit fortzerren und wegsperren müssen würde.

 Digger hatte nie herausgefunden, was das Besondere an Jack war. Er stammte aus dem Mittleren Westen Amerikas, ein stiller, aber engagierter Mann, der einen Doktortitel in Physik und Literatur hielt. Allerdings schien es kein Wissensgebiet zu geben, das er nicht wie ein Experte beherrschte, wenn er auch gern behauptete, von allem immer nur ein bisschen zu wissen. Mit allem vertraut, doch wissend um nichts.

 Ein Kommentar, der kaum unzutreffender sein konnte. Wo Digger gerade die Grundlagen kannte, konnte der Mann garantiert mit detaillierten Fakten aufwarten. Er war die einzige Person aus seinem Bekanntenkreis, die Radcliffes Gleichungen erklären, Paradise Lost zitieren, die Zusammenhänge von Platos Dialogen diskutieren, Mozart mit Bravour spielen und sich über die Geschichte von Quraqua auslassen konnte.

 Kellie liebte ihn, Digger empfand ihn oft als den Großvater, den er nie gekannt hatte, und Mark Stevens, der Pilot, der in den meisten Fällen das Versorgungsschiff flog, behauptete, der einzige Grund für ihn, diese Flüge zu unternehmen, sei die Möglichkeit, alle paar Monate ein paar Stunden mit Jack Markover zu verbringen.

 Das vierte Mitglied des Forschungsteams war Winnie Colgate. Winnie hatte zwei Ehen hinter sich gebracht. Beide waren laut Winnie im gegenseitigen Einvernehmen abgelaufen. Doch da war ein latenter Zorn, der andeutete, dass doch nicht alles so einvernehmlich verlaufen war. Und Digger argwöhnte, dass Winnie begriffsstutzig genug war, das ganze Spiel noch einmal auszuprobieren.

 Sie hatte ihre berufliche Karriere als Kosmologin begonnen und verkündete von Zeit zu Zeit, wie sehr sie bedauerte, dass sie nicht lange genug leben würde, um die Lösungen der größten Probleme mitzuerleben: ob es ein Multiversum gab, was den Urknall ausgelöst hatte, ob das alles einem bestimmten Zweck diente. Nach Diggers Ansicht schwebten sie alle in einem kosmischen Bingospiel; Jack konnte nicht glauben, dass Sterne und Menschen zufällig entstanden seien. Winnie gab sich aufgeschlossen und vorurteilslos, was bedeutete, dass sie ihre Meinung täglich änderte.

 Sie war blond, still und umgänglich. Es war kein Geheimnis, dass sie von Jack fasziniert war und ihn nur zu gern mit in ihr Bett genommen hätte, aber Jack gab sich in Bezug auf Sex eher puritanisch und war der Ansicht, dass man außerhalb einer Ehe lieber Verzicht üben sollte. Jedenfalls benahm er sich wie Kellie, war allem Anschein nach fest überzeugt, dass er seine Position als Missionsleiter in gewisser Weise gefährden würde, sollte er anfangen, mit seinem Stab ins Bett zu gehen.

 Digger wünschte, genau das würde geschehen, denn das hätte ihm die Sache mit Kellie leichter gemacht. Leider blieb Jack standhaft und respektierte Winnies Tugend auch gegen deren Willen.

 Jack Markover hatte sein halbes Berufsleben auf derartigen Missionen zugebracht und angefangen, die Weisheit seiner Berufswahl anzuzweifeln. Er hatte alles für die grandiose Chance gegeben, eines Tages dabei zu sein, wenn der erste Kontakt stattfände. Es hatte eine Zeit gegeben, in der das noch einfach erschienen war. Beinahe unausweichlich. Man musste nur da rausgehen und es tun. Aber das war während einer Ära des offenkundigen Optimismus gewesen, in der man noch geglaubt hatte, dass einfach jede Welt, auf der Leben möglich war, zwangsläufig ein Biosystem entwickeln musste, und dass überall dort, wo es ein Biosystem gab, irgendwann auch Stammeshäuptlinge und Mathematiklehrer auftauchen mussten. Sicher, die bewohnbaren Welten im Orbit benachbarter Sonnen waren steril gewesen, aber das schien nichts weiter als eine Laune der Natur zu sein.

 Nun fragte er sich, ob sie alle nicht einfach nur zu viel Science-Fiction gelesen hatten.

 Er kannte seine Reputation. Hi, Jack, irgendwelche grünen Männchen entdeckt? Nach den letzten beiden Missionen war er jedes Mal mit dem festen Entschluss, nicht wieder hinauszuziehen, nach Hause zurückgekehrt. Aber für ihn war dies wie der Gesang der Sirenen, das Gefühl, er könnte eine Mission zu früh aufgeben. Und so wusste er, dass, was immer dieses Mal geschehen würde, was immer er über den Rückzug nach Cape Cod denken mochte, er doch wieder losziehen und in neuen Welten stöbern würde. Immer in der Hoffnung auf das große Los.

 Im Verlauf des vergangenen Jahres hatten sie bis heute 79 Systeme angeflogen, die alle über stabile Sonnen verfügten.

 Festgesetzter Zweck der Mission war die reine Beobachtung. Sie sammelten Informationen und hielten vor allem fest, welche Planeten zukünftig auch ohne umfassende Terraformungsmaßnahmen als Habitate genutzt werden konnten. Sie fanden eine Welt, auf der Leben möglich war, doch die Lebensformen waren mikroskopisch. In seiner ganzen Karriere, in nunmehr immerhin 35 Jahren, hatte Jack nur neun Welten gesehen, auf denen das Leben hatte Fuß fassen und überdauern können. Auf zwei weiteren Welten hatten sich die Umgebungsbedingungen verändert, eine ausgedünnte Atmosphäre, ein vorüberziehender Stern, der den Orbit gestreift hatte, und die Lebensformen waren ausgestorben. Und das war alles.

 Auf jeder der lebenden Welten waren die Bioformen noch immer mikroskopisch. Er hatte nie eine bis dahin fremde Welt besucht, auf der er auch nur einen Grashalm hätte finden können.

 Die Omega maß in der Mitte schätzungsweise 41.000 Kilometer, groß wie die Dinger waren. Sie hatte eine Kurve beschrieben, hatte den Kurs korrigiert und tat es noch immer. Und sie wurde langsamer. Man konnte es sehen, weil die Wolke ihre Kugelform eingebüßt hatte. Während sie verlangsamte, schossen auf der Vorderseite Nebelschwaden aus der Wolke hervor.

 Die Kursabweichung war so minimal, dass sie kaum zu erkennen war. Jack wunderte sich, dass sie sie überhaupt bemerkt hatten. Die Forscher mussten dieses Objekt über mehrere Monate beobacht haben, um den Kurswechsel zu bestimmen. Dann wurde ihm bewusst, dass die Wolke die Aufmerksamkeit der Akademie erregt haben musste, da sie sich einem Planetensystem näherte.

 Die Jenkins brachte mehrere Tage damit zu, Messungen durchzuführen und Sensorendaten zu sammeln, manchmal aus einer Entfernung von Tausenden von Kilometern, manchmal bedrohlich nah an der Vorderseite der Wolke. Die Zahlen bestätigten die Daten von Broadside. Der Kurs der Wolke führte in das Planetensystem.

 Das Ziel zu finden, war nicht schwer.

 Verlangsamte die Wolke weiter in gleichem Maße und behielt dabei ihren Kurs bei, so musste die Omega in Kürze auf einem Vektor liegen, der sie zum dritten Planeten bringen würde.

 Die Jenkins war noch zu weit entfernt, um Details zu ermitteln, aber Jack meldete an Broadside. »Sieht aus wie ein Dezember-Äquivalent, Vadim«, sagte er. »Wir fliegen rüber und sehen uns die Sache an.«

 Das war die gebräuchliche Bezeichnung für jede terrestrische Welt, die sie untersuchten. Auch wenn diese Namen nicht offiziell waren und jeder Planet auch künftig in formellen Gesprächen durch eine numerische Kennzeichnung, die aus der Sternenkatalognummer hervorging, identifiziert werden würde, war es einfacher, an Bezeichnungen wie Brewsters Welt oder Backwater oder Blotto zu denken. (Brewster war Winnies Partner bei ihrem ersten Ausflug vor den Altar gewesen. Die Welt hatte ihren Namen erhalten, weil sie eine synchrone Rotation erreicht hatte, weshalb die Sonne von der Oberfläche aus gesehen »einfach dasaß und nichts getan hat.«)

 Kellie fiel die Aufgabe zu, die neue Welt zu benennen. »Sie könnte sich als etwas ganz Besonderes erweisen«, sagte sie. »Als ich ein Kind war, haben wir in der Nähe von Lookout Point im Norden von New York gewohnt. Ich habe den Ort geliebt. Wir sind oft dorthin gegangen und haben Picknicks gemacht. Man konnte sogar den Hudson in der Ferne sehen.«

 »Dann wollen Sie ihn Lookout Point nennen?«

 »Lookout wäre nett, denke ich.«

 Und so erhielt der Planet den Namen Lookout.

 Das Schiff machte einen Sprung, um den Abstand auf eine AE zu verkürzen, und näherte sich dem Planeten. Sie waren immer noch zu weit entfernt, als dass die Scanner Details hätten liefern können, aber sie stellten sofort fest, dass die Welt nicht von einem Gürtel elektronischer Impulse umgeben war.

 Diese Neuigkeit rief gemischte Gefühle hervor. Wie alle anderen hätte auch Digger gern eine Welt mit einer fortgeschrittenen Zivilisation entdeckt. So etwas war noch nie geschehen und wäre folglich wirklich außergewöhnlich. Andererseits war da die Wolke. Besser, so sagte er sich, die Welt war unbewohnt und die Wolke wurde durch irgendeine ungewöhnliche Felsformation angezogen. Oder durch Ruinen, wie auf Moonlight.

 Am dritten Tag war die Scheibe, als die sich Lookout zeigte, mit bloßem Auge immer noch nicht mehr als ein heller Lichtpunkt. Unter den Scannern jedoch zeigte sich bereits eine dichte Wolkendecke. Die einzig sichtbare Oberfläche war blau. Ein Ozean. »Sie hat einen großen Mond«, sagte Winnie, während sie die Daten analysierte, die von den Sensoren geliefert wurden. »Zwei Monde, um genau zu sein.«

 Die Anwesenheit eines großen Mondes galt als kritischer Punkt für die Entwicklung einer Zivilisation. Oder überhaupt großer Landlebewesen.

 Die Filter reduzierten die Reflexionen, und sie sahen zwei Scheiben und einen Stern, wobei der größere Himmelskörper jeweils mehrfach den Durchmesser des kleineren umfasste. Der Stern war der zweite Mond, vermutlich ein gefangener Asteroid. Sie schalteten auf volle Vergrößerung und konzentrierten sich auf den großen Mond, suchten nach Zeichen dafür, dass irgendjemand dort gewesen war. Aber sie waren immer noch zu weit entfernt. Ein Gebäude von der Größe des Berliner Bergmannturms wäre aus dieser Entfernung nicht zu erkennen gewesen.

 Es war sonderbar. Wie viele Male hatten sie sich Welten wie dieser genähert und buchstäblich um künstliche Anlagen gebetet, um eine Mauer oder ein Licht auf dem Meer? Und heute Nacht – es war kurz nach Mitternacht, GMT – hoffte Digger, sie würden nur die üblichen unfruchtbaren Landstriche sehen.

 Die Bilder wurden klarer. Lookout war von weißen Kumuluswolken umgeben, hatte Kontinente und Inselgruppen.

 Die Kontinente waren grün.

 Sie schüttelten einander die Hände, als sie das sahen, aber die Feierstimmung blieb gedämpft.

 Die Pole waren weiß, die Ozeane blau.

 »Sieht aus wie die Erde«, sagte Winnie, als spräche sie ein Todesurteil.

 Am vierten Tag waren sie imstande, die physikalischen Charakteristika auszumachen, Berge und Bergketten, Flusstäler, große braune Flecken, die Ebenen sein mochten. Ein Teil der Nachtseite war ebenfalls sichtbar, und sie suchten aufmerksam nach Lichtern, konnten aber nichts entdecken.

 Sie schliefen schichtweise, falls sie überhaupt schliefen. Gewöhnlich dösten sie lediglich ein wenig im Aufenthaltsraum und gingen nur hinaus, um die sanitären Anlagen aufzusuchen oder etwas zu essen. Allmählich fingen sie an, sich Dinge einzubilden. Jemand saß vielleicht vor einem Monitor, trommelte mit einem Stift und stellte fest, dass da Linien waren, die aussahen wie ein Gebäude, oder dort, in dem natürlichen Hafenbecken, vielleicht eine künstliche Erweiterung zu erkennen sei. Irgendwann war Winnie überzeugt, sie sähe eine Bergstraße, und Digger behauptete, es seien Wellen auf dem Meer, die wie das Kielwasser von Schiffen aussahen. Kellie fragte sich, ob sie da einen Damm an einem der Flüsse gesehen hatte, und Jack glaubte eine Veränderung in der Farbe des Bodens wahrzunehmen, die auf eine landwirtschaftliche Nutzung schließen ließ.

 Aber je deutlicher die Bilder wurden, desto mehr verblassten die Eindrücke, abgesehen von den Wäldern, dem Dschungel, den Flüssen und Küstenlinien. Und die Nachtseite blieb dunkel.

 Es gab ziemlich starke Bewölkung und Stürme auf dem ganzen Planeten. Schneestürme überzogen die Breiten im hohen Norden und im äußersten Süden, ein Wirbelsturm brodelte aus einem der Meere hervor, und Blitze flackerten über den gemäßigten Zonen durch die Luft. Regen schien sämtliche Kontinente zu benetzen. Der Planet war etwa sechs Prozent kleiner als die Erde. Achsneigung 26 Grad. (Die Achsneigung war ein weiterer Faktor, der in der Frage, ob eine Welt ein Biosystem hervorbringen konnte, von Bedeutung war. Alle bekannten lebenden Welten besaßen eine Achsneigung zwischen 18 und 31 Grad.)

 Laut Bill war die Atmosphäre atembar, doch es wäre klug, auf die Sauerstoffflaschen zurückzugreifen. Die Luft im Bereich der Meere war deutlich sauerstoffreicher als die übrige Mischung. Die Gravitation lag bei 92 Prozent der Standardgravitation .

 Der kleinere Mond bewegte sich gegenläufig. Beide Satelliten waren frei von Luft, und auf keinem gab es Hinweise darauf, dass je jemand auf ihnen gelandet war. 70 Prozent der Oberfläche bestanden aus flüssigem Wasser. Und Lookout hatte eine Rotationsperiode von 22 Stunden und 17 Minuten.

 Sie schwenkten in den Orbit ein, überquerten den Terminator zur Nachtseite, und fast im gleichen Augenblick kamen die ersten Lichter zum Vorschein.

 Aber es waren nicht die klar umrissenen Lichtquellen von Städten. Da war Rauch, ein trüber Schleier und eine allgemeine Unregelmäßigkeit. »Waldbrände«, sagte Jack. »Vermutlich durch Blitze ausgelöst.« Er lächelte. »Tut mir Leid.« Aber das war vermutlich eine Lüge.

 Dreißig Minuten später waren sie wieder auf der Tagseite. Es gab keine großen Städte. Die Nacht war dunkel wie ein Kohlensack. Jack setzte sich, sichtlich erleichtert, sichtlich enttäuscht, und schickte einen weiteren Bericht mit Informationen für die Akademie an Vadim. »Kein Anzeichen dafür, dass die Welt bewohnt ist. Keine Lichter. Wir werden das noch genauer untersuchen.«

 »Aber warum fliegt die Wolke darauf zu?«, fragte Winnie.

 Sie umkreisten den Planeten mehrere Male, sahen aber nichts. Sie konzentrierten sich auf Buchten und Flüsse, suchten nach einem Zeichen künstlicher Veränderungen, fanden aber nichts. Es gab keine erkennbare Schifffahrt, keine Spur einer Straße auf dem ganzen Planeten.

 Sie wollten gerade eine weitere Nachricht abschicken, um Broadside darüber zu informieren, dass sich die Akademie über Lookout keine Sorgen machen müsse, als Digger ein heiseres »Oh-oh« von Jack vernahm. Jener starrte die Bildschirme an, die doch nichts anderes als finstere Nacht zeigten. »Ich habe Lichter gesehen«, sagte Jack.

 »Wo?«, fragte Digger, wohl wissend, dass Jack diese Welt bereits abgeschrieben hatte. Er würde nicht wieder in Begeisterung verfallen. Nicht wegen Lookout.

 »Sie sind weg«, sagte Jack. »Wir haben Sie hinter uns gelassen. Aber sie waren da!«

 »Bill?«

 »Richte Scanner neu aus.«

 Der Alphaschirm, der Hauptbeobachtungsmonitor, färbte sich schwarz, ehe er ein neues Bild zeigte. »Ich habe sie«, meldete die KI.

 Mehrer Lichter, beinahe wie letzte Funken nach einem Feuer, aber sie erloschen nicht.

 »Feuer?«

 »Was sagen die Sensoren?«, fragte Winnie.

 Bill schaltete um, und sie sahen mehrere verschwommene helle Ringe. »Jemand hat das Licht angeschaltet«, sagte Digger und sah sich zu Kellie um.

 »Schon möglich«, sagte sie.

 Es war nicht gerade London, wie Digger in Gedanken feststellte, aber da war etwas, so sicher wie das Amen in der Kirche.

 »Wie sieht die Oberfläche da aus?«, erkundigte sich Winnie.

 Bill legte ein Bild des Gebiets auf den Monitor.

 Der größte der Kontinente erstreckte sich von Pol zu Pol, bildete in der südlichen gemäßigten Zone einen Isthmus und breitete sich dann wieder aus. Die Lichter befanden sich auf – oder über – dem Isthmus.

 Er war etwa vierhundert Kilometer lang und zwischen vierzig und achtzig Kilometer breit. Es war ein raues Land, auf ganzer Länge durchzogen von einer Bergkette, voller Gebirgskämme. Drei oder vier Flüsse verbanden die Ozeane zu beiden Seiten.

 Digger wusste nicht, was er empfinden sollte. Er gehörte der Mission an und war so engagiert wie Jack und Winnie, aber im Gegensatz zu ihnen hatte er nicht damit gerechnet, irgendetwas zu sehen. So etwas passierte einfach nicht. So lautete die Regel.

 »Wie konnten wir das übersehen?«, fragte Winnie.

 »Es regnet immer noch«, gab Bill zu bedenken. »Die Sicht ist nicht sehr gut.«

 »Koordinaten speichern, Bill! Ich will die Stelle ohne Schwierigkeiten wiederfinden können, wenn sie ins Tageslicht kommt.« Digger kehrte zum Sichtfenster zurück und starrte hinaus auf den weiten, dunklen Kreisbogen des Planeten. Nirgends war ein Licht zu sehen. Aber sie würden noch einige Male an dieser Stelle vorbeikommen, ehe die Dämmerung über das Zielgebiet hereinbrechen musste. Vielleicht lichtete sich bis dahin die Wolkendecke und gewährte ihnen mehr Durchblick.

 Und dann kehrten sie zurück ins Tageslicht.

 Sie sahen die Lichter kein weiteres Mal. Aber das Wetter wurde besser. Der Himmel klarte auf, als die Dämmerung näher rückte, das Zielgebiet drehte sich in die Sonne, und Digger blickte hinab auf die zerklüftete Linie, die den Isthmus auf ganzer Länge durchzog. Eine Straße! Das konnte nur eine Straße sein.

 Im gleichen Moment verkündete Kellie, sie könne eine Stadt sehen. »Einer der Häfen«, sagte sie und legte ihn auf den Monitor.

 »Hier ist noch eine Stadt.« Winnie deutete auf die entgegengesetzte Seite des Isthmus. Und da, wo sich der Isthmus zu einem südlichen Kontinent ausdehnte, war wieder eine. Und noch zwei, dort, wo sich die nördliche Landmasse anschloss.

 Städte, die sich um Häfen drängten, Städte, die sich an der unglaublich zerklüfteten Küstenlinie ausbreiteten, Städte, die zu beiden Seiten der Flussufer kauerten. Und es gab sogar eine Stadt auf einer großen Insel im westlichen Meer.

 Das Teleskop fuhr näher heran, und sie sahen Kreaturen auf den Straßen, große, unbeholfene Lasttiere, die an Rhinozerosse erinnerten. Und Humanoide, ebenfalls unbeholfen, mit ausladender Körpermitte, watschelten mit Zügeln in Händen neben den Lasttieren einher, die Köpfe mit Hüten bedeckt, die aussahen wie Sombreros.

 »Ich will verdammt sein«, sagte Jack. »Sie sind tatsächlich hier.«

 Sie hatten eine fahlgrüne Haut, große, schlaffe Füße (ob sie von Enten abstammten?) und bunte Kleider. Da war Rot und Gold und Tiefseeblau und Smaragdgrün. Winnie zählte sechs anstelle von fünf Fingern und glaubte, sie hätten keine Kopfbehaarung. Sie trugen weite Hosen und lange Hemden. Manche hatten Westen, und alles war kunstvoll geschmückt. Da gab es haufenweise Armreifen und Spangen, Halsketten und Federn. Viele hatten Schärpen umgelegt.

 »Meine ersten Außerirdischen«, sagte Kellie, »und alles Carpenterprodukte.« Das bezog sich auf Charlie Carpenter, den Schöpfer der Goompahs, einer unglaublich beliebten Kindersendung. Und diese Außerirdischen sahen tatsächlich aus wie Goompahs.

 »Unfassbar«, hauchte Winnie.

 Jemand lachte und brachte einen Toast auf Charlie Carpenter aus, der vor ihnen hier gewesen sein musste. Sie beobachteten den Verkehr auf der Hauptstraße gleich außerhalb der Stadt, die an der Ostküste lag. Während sie amüsiert die Köpfe schüttelten, richtete Jack die Sensoren neu aus und brachte ein Gebäude, hoch oben auf einem Gebirgskamm nahe der Küste, auf den Bildschirm. Das Gelächter erstarb.

 Das Gebäude war rund, ein Ring dorischer Säulen stützte ein gewölbtes Dach. Es schimmerte im Sonnenlicht, das gerade erst angefangen hatte, sich in ihm zu spiegeln, und es sah aus wie ein griechischer Tempel.

 »Sagt, was ihr wollt«, sagte Digger, »aber diese Leute verstehen etwas von Architektur.«

 Sie zählten insgesamt zwölf Städte, acht auf dem Isthmus, zwei auf dem nördlichen Kontinent, eine auf dem südlichen und eine auf der Insel. Stellenweise fiel es schwer zu beurteilen, wo eine Stadt endete und die nächste begann. Bemerkenswerterweise konnten sie keine Stadtmauern ausmachen. »Vielleicht ist das eine Nation«, mutmaßte Kellie, die von der Brücke gekommen war, um an dem Augenblick des Triumphs teilzuhaben. »Oder eine Konföderation.«

 Die Städte glichen einander. Sie waren offensichtlich nicht nach modernen Maßstäben geplant worden, sondern um Handels- und Schifffahrtszentren herumgewachsen, die sich üblicherweise am Wasser befanden. Nichtsdestotrotz waren die Städte in Viertel aufgeteilt, die eine Menge Platz für Parks und Straßen boten. Die Gebäude hatten nicht alle die Eleganz des Tempels, aber ihrer Architektur haftete eine saubere Schlichtheit an, die einen krassen Gegensatz zu dem reich geschmückten Auftreten der Bewohner bildete.

 Die Städte waren belebt, Mengen huschten durch die Geschäftsviertel, Horden von Kreaturen, die sich alle des merkwürdigen Entengangs bedienten, Kleine, die einander jagten, Einzelne, die an Brunnen rasteten. Und Jack erkannte schockiert, dass die Bewohner über fließendes Wasser verfügten.

 »Können wir rausfinden, wie groß sie sind?«, fragte Winnie.

 »Kleiner als sie aussehen«, meldete Bill. »Durchschnittlich reichen sie Jack bis zur Schulter.«

 Es gab die verschiedensten Bauwerke, zweistöckige Gebäude, bei denen es sich um private Wohnhäuser handeln mochte, andere, die aussahen wie öffentliche Einrichtungen, Läden, Märkte, Lagerhäuser. Drei Schiffe waren an den Piers vertäut, und ein viertes lief soeben in den Hafen ein. Seine Segel blähten sich im Wind, und die Matrosen huschten emsig auf Deck umher.

 Die Architektur ähnelte sich in sämtlichen Städten. Wenn ihr auch die dorischen Säulen des Tempels an der Küste fehlten, besaßen sie doch alle die gleiche schlichte Eleganz, die geraden Linien, die gewölbten Dächer und sauberen Simse. Genau das Richtige, dachte Digger, um eine Omega anzulocken. Und er war beeindruckt, um wie viel besser die Sensorenausrüstung der Wolken gegenüber der der Jenkins arbeiten musste.

 Die Städte waren von bäuerlichen Gebieten umgeben, Ländereien, auf denen die eine oder andere Feldfrucht angebaut wurde, Obstgärten, Silos und Scheunen. Ein paar Rhinozerosse und andere Kreaturen grasten zufrieden auf der Weide.

 Später ging das Bauernland in Wald über.

 Hinter den nördlichen Städten wuchsen dichte Wälder an den unteren Hängen einer Gebirgskette, die sich problemlos mit den Alpen messen konnte. Jenseits der Gipfel lag ein Dschungel. Der Dschungel lichtete sich, je näher man dem Äquator kam, und wurde schließlich zur Wüste. Im Süden lagen die Städte zu Füßen anderer Gebirgsketten, die sich ununterbrochen über Tausende Kilometer bis zu der vereisten Polkappe zogen.

 Wo waren die übrigen Städte?

 Digger war nicht bewusst gewesen, dass er die Frage laut gestellt hatte, bis Jack erklärte, es sähe aus, als wäre der Isthmus der einzig bewohnte Abschnitt des Planeten. Die übrigen Kontinente sahen unbewohnt aus. Das Land über und unter dem Isthmus schien ebenfalls verlassen zu sein.

 Sie suchten die Ozeane nach Schiffen ab, doch jenseits der küstennahen Gewässer im Bereich der Ansiedelungen konnten sie keine weiteren Schiffe entdecken. »Es sieht aus«, sagte Kellie, »als würden sie sich immer in Sichtweite der Küste aufhalten.«

 »Seht euch das an.« Digger deutete auf zwei Flüsse, die den Isthmus durchquerten. »Eine Schleuse.«

 Sie vergrößerten den Bildausschnitt und sahen, dass er Recht hatte. »Sie müssen die Schiffe über den höher gelegenen Grund in der Mitte des Isthmus befördern«, sagte Jack. »Also benutzen sie ein Schleusensystem, um sie erst anzuheben und später wieder auf Meereshöhe abzulassen.«

 Triumphierend hob Kellie eine Faust. »Die Goompahs sind technisch bewandert«, sagte sie. »Wer hätte das gedacht?«

 Jack bereitete sich darauf vor, Bericht zu erstatten. »Sie wollen sicher über die Bevölkerung informiert werden.« Er sah sich unter seinen Kollegen um. »Was meinen Sie?«

 Aber niemand konnte ihm eine Antwort geben. Winnie brachte die Städte eine nach der anderen auf die Monitore. Die nördlichste lag an der Westküste und war vermutlich die kleinste von allen, verfügte aber über zwei auffallende Gebäude. Das größere von beiden stand am Ufer eines Teichs und erinnerte stark an das Hauptverwaltungsgebäude auf dem Akademiegelände. Es war lang, niedrig, nur drei Etagen hoch und aus weißen Steinen erbaut. Es dürfte ein wenig kleiner sein, aber es hätte durchaus von demselben Architekten stammen können.

 Das andere Gebäude war rund wie der Tempel an der Küste, aber größer und mit mehr Säulen ausgestattet. Es schien den Elementen schutzlos ausgeliefert zu sein. Und auf dem höchsten Punkt des Dachs befand sich etwas, das an eine Sonnenscheibe erinnerte. Gegenüber lag ein Park.

 In dem zu klein angelegten Handelsviertel der Stadt herrschte dichtes Gedränge. Die Straßen wanden sich in alle Richtungen und waren von Gebäuden jeder Art und Größe gesäumt. Mindestens 20.000, dachte Digger. Vermutlich eher 25.000. Die anderen Städte schienen größer zu sein und hatten, vorsichtig geschätzt, durchschnittlich fünfzehn bis zwanzig Prozent mehr Einwohner. Und das machte wie viel?

 »300.000 bis 400.000«, informierte Winnie Jack.

 Er nickte. Kellie hielt die Schätzung für etwas niedrig, aber in Diggers Augen schien sie sich durchaus im Rahmen zu bewegen. Jack stimmte zu und ging hinaus, um seinen Bericht aufzuzeichnen.

 Eines der Segelschiffe fuhr an der Küste des westlichen Meeres nach Norden. Es hatte alle Segel gesetzt und sah aus wie eine Fregatte aus dem 18. Jahrhundert. Keine römischen Galeeren hier. Oder Wikingerboote. Für Ruder hatte man hier offensichtlich keine Verwendung.

 Andererseits hatten sie die Vorzüge eines Außenbordmotors noch nicht entdeckt.

 »Die Frage ist«, sagte Jack, »was tun wir jetzt?«

 Über dem Isthmus herrschte wieder Nacht, eine klare Nacht dieses Mal, und sie sahen, dass die Städte von Lichtquellen übersät waren. Sie waren kaum zu erkennen, weiter nichts als flackernde Öllampen vermutlich, aber sie waren da.

 »Wir warten auf Anweisungen«, beantwortete Jack die Frage selbst. »Vermutlich wird man Spezialisten für den Erstkontakt herschicken.«

 »Ich sage es nur ungern«, sagte Digger, »aber woher sollen diese Spezialisten kommen?«

 »Von der Akademie, nehme ich an.«

 »Das ist ein Neun-Monats-Flug.«

 »Ich weiß.«

 »Die Wolke ist nur neun Monate entfernt. Wenn sie hier eintrifft, wird niemand mehr da sein, mit dem sie Kontakt aufnehmen könnten.«

 Jack fühlte sich sichtlich unwohl. »Wenn sie sich sofort auf den Weg machen, ohne Zeit zu vergeuden, könnten sie ein paar Wochen vor dem Eintreffen der Wolke hier sein. Auf jeden Fall kann sich Hutch innerhalb von ein paar Wochen bei uns melden und uns darüber informieren, wie sie vorzugehen beabsichtigt. Inzwischen bleibt uns wohl kaum etwas anderes übrig, als abzuwarten.«

 Kellie runzelte die Stirn. »Meinen Sie nicht, wir sollten runtergehen und guten Tag sagen?«

 »Nein«, widersprach Jack. »Das Protokoll verlangt, dass wir uns fern halten. Kein Kontakt.«

 »Wir können nichts tun«, seufzte Winnie.

 Nun legte Digger die Stirn in Falten. »Lassen sich die Regeln auch über außergewöhnliche Umstände aus?«

 »Nein, das tun sie nicht.«

 ARCHIV

 Vadim, wir haben eine kaum technisierte Zivilisation auf Lookout. Auf der dritten Welt. Sie ist auf ein kleines Gebiet in der südlichen Hemisphäre beschränkt. Was sollen wir tun?

 Jack Markover

 26. Februar 2234

 BIBLIOTHEKSEINTRAG

 »Wohin gehst du, Boomer?«

 »Ich will zum Schokoladengeschäft.«

 »Kann ich mitgehen? Das ist mein Lieblingsplatz in der ganzen Stadt.«

 »Klar. Solange du versprichst, keine zu essen. Es ist nicht gut, zwischen den Mahlzeiten zu essen.«

 »Ich weiß, Boomer. Du kannst dich auf mich verlassen.« (Blinzelt dem Publikum zu.)

 Die Goompah Show

 All-Kids Network

 25. Februar

 Kapitel 5

 An Bord der Patrick Heffernan

 Nahe dem Hummelnebel

 Donnerstag, 27. Februar

 »Nichts«, sagte Sky. Sie hatten die Quagmire inder Umgebung ihrer letzten bekannten Position seit sechs Stunden gesucht. Von dem Schiff war keine Spur zu finden. Und von dem Igel auch nicht.

 »Es kann nicht einfach verschwunden sein«, sagte Emma.

 Sky wusste nicht recht, ob sie mit »es« das Schiff oder den Igel meinte. Aber was es auch sein mochte, keines von beiden schien sich in der Nachbarschaft aufzuhalten.

 Schuyler Capabianco war einer der gerade zwei Piloten unter den 23 Captains der Akademie, der derzeit verheiratet war. Sie war Astrophysikerin an der Universität von Arizona gewesen und behauptete von sich, sie hätte nie für die Akademie gearbeitet, hätte ihr das nicht die Chance eingeräumt, bei ihrem Mann zu sein. Er glaubte ihr kein Wort, erfreute sich aber trotzdem an ihren Worten.

 Em war optimistisch von einem glücklichen Ausgang ihrer Rettungsmission ausgegangen. Sie hatte noch nie einen tödlichen Vorfall im All erlebt und konnte einfach nicht glauben, dass sie es hier mit genau so einem Fall zu tun hatten. Außerdem schien es schwer, eine rationale Erklärung zu finden. Die wahrscheinlichste war, dass es einen Ausfall der Energieversorgung gegeben hatte und das Schiff nun ohne die Möglichkeit zur Langreichweitenkommunikation durch den Raum trieb. Auch Sky hielt das für möglich, aber nur sehr entfernt.

 Als sie in der Nähe der Wolke eingetroffen waren und kein Notsignal empfangen hatten, keinen Funkruf, war ihnen beiden klar geworden, dass die Chance auf eine erfolgreiche Rettung verschwindend gering war. Interstellare Schiffe waren so konstruiert, dass der Funksender so ziemlich das letzte Gerät war, das sich abschalten konnte.

 Und es gab schlicht und einfach nicht viele mögliche Gründe für das Schweigen, abgesehen von einer Katastrophe. Nichtsdestotrotz sahen sie sich um, aber Bill fand keinen Hinweis auf das Schiff. »Es befindet sich nicht im Suchgebiet«, sagte er.

 Em und Sky kannten niemanden an Bord der Quagmire, aber das war ihnen kein Trost. Zwischen jenen, die durch die Tiefen des Raums reisten, hatte sich ein Gefühl der Brüderlichkeit entwickelt. Eine Tradition, die der der Seeleute während der gefahrvollen Anfangszeiten der Seefahrt glich. Sie gehörten zusammen, sie kümmerten sich umeinander, sie trauerten, wenn einer von ihnen starb.

 Die Quagmire war verloren. Die Mission diente nun mehr der Bergung als der Rettung.

 »Muss eine Explosion gewesen sein«, sagte Emma.

 Sky warf einen Blick nach Steuerbord, wo die Omega trieb, dunkel und still. Aber sie war zu weit entfernt, um als Missetäter in Frage zu kommen.

 Emma wickelte sich in seine Arme. »Verdammt«, sagte sie.

 »Wir wussten die ganze Zeit, dass wir mit so etwas rechnen mussten«, entgegnete Sky.

 »Vermutlich.« Sie schniefte und rieb sich die Augen, löste sich von ihm und räusperte sich. »Also schön«, sagte sie. »Vermutlich bringt es nichts, weiter hier herumzuhängen. Versuchen wir herauszufinden, was passiert ist.«

 Damit hatte sie seine volle Aufmerksamkeit. »Und wie stellst du dir das vor?«

 Sie glitten in den Hyperraum, ritten durch den stummen Nebel und sprangen wieder hinaus, ehe Sky seinen Kaffee austrinken konnte. »Ziel erreicht«, verkündete Bill. Sie hatten 104 Milliarden Kilometer zurückgelegt, hatten sich vor die Lichtwellen aus dem Suchgebiet gesetzt und konnten nun zu dem Ort zurückschauen, an dem sich der Igel und die Quagmire befunden hatten. Bill fuhr die Phalanx aus Empfängerschüsseln aus, die als Teleskop des Schiffs dienten, und richtete sie auf die Region.

 Nun sahen sie das Gebiet, wie es vor vier Tagen ausgesehen hatte. Wäre das Teleskop effizienter, so hätten sie erkennen können, wie sich die Quagmire dem Igel näherte, hätten sehen können, wie Terry Drafts und Jane Collins das Schiff verließen und in die Stacheln eintauchten.

 Emma nannte die Zeit an der Position der Quagmire, später Abend am 23., genau zwölf Minuten bevor die Kommunikationsverbindung unterbrochen worden war.

 Auf der Heffernan war Mitternacht. Sky fühlte sich matt, müde und wie betäubt, aber nicht schläfrig. Während sie warteten, schickte er einen vorläufigen Bericht zur Serenity. Keine Spur von der Quagmor. Untersuchung wird fortgesetzt.

 Dann unterhielten sie sich über den Vorfall. Merkwürdig, dass sie einfach verschwunden waren. Du denkst doch nicht, dass sie lediglich weitergeflogen sind? Oder von irgendwas gefangen wurden? Seltsame Vorstellung, aber auch nicht kurioser als das plötzliche Verschwinden. Sky lachte über die Idee, fragte Bill aber dennoch, ob sich in dem Gebiet irgendetwas Ungewöhnliches feststellen ließ.

 »Negativ«, antwortete Bill.

 Das kam davon, wenn man zu viele Horrorsims anschaute.

 Emma drückte sanft seinen Arm. »Es ist gleich so weit«, sagte sie. Er sah zur Uhr. Noch etwa eine Minute.

 Die Wolke war auf diese Entfernung natürlich nicht zu sehen. (Er konnte den Gedanken nicht loswerden, dass die Wolke etwas mit dem Vorfall zu tun hatte. Ja, er wusste, dass sie in irgendeiner Weise verantwortlich dafür war.) Aber sie hatten sich auch weit von ihr entfernt. Der Abstand zwischen ihrer derzeitigen Position und dem Schauplatz des Vorfalls war um das Siebenfache größer als der Durchmesser des Sonnensystems. »Ich kann mir nicht vorstellen, was wir von hier aus sehen könnten«, sagte er.

 »Wir werden gar nichts sehen, Sky, aber es besteht die Möglichkeit…«

 »Photonen«, meldete Bill. »Nur eine Spur. Aber der Zeitpunkt ist korrekt.«

 »Und was sagt uns das?«, fragte Sky.

 »Eine Explosion«, entgegnete Em. »Eine große Explosion.«

 »Groß genug, um das ganze Schiff einfach auszulöschen? Und den Felsbrocken?«

 »Wenn wir hier noch die Spur aufnehmen können? Oh, ja, davon gehe ich aus.«

 BIBLIOTHEKSEINTRAG

 … Nur wenige der heute Lebenden können sich daran erinnern, wie es war, zu den Sternen hinaufzuschauen und sich zu fragen, ob wir allein sind. Wir können seit beinahe einem halben Jahrhundert schneller reisen als das Licht, und wenn wir auch bisher niemandem begegnet sind, mit dem wir hätten reden können, wissen wir doch, dass sie da draußen sind oder in der Vergangenheit dort draußen waren.

 Mehr als hundert Leute haben ihr Leben bei der Suche gelassen. Und wir wissen inzwischen, dass etwa zwei Prozent der finanziellen Mittel der Weltwirtschaft während des vergangenen Steuerjahres in die Erforschung der weiteren Umgebung unseres Lebensraums geflossen sind.

 Zwei Prozent.

 Das klingt nicht nach sehr viel. Aber es würde reichen, um 80 Millionen Menschen ein Jahr lang mit Nahrung zu versorgen. Oder Wohnraum für 120 Millionen zur Verfügung zu stellen. Es reicht, um sämtliche medizinischen Kosten in der NAU sechzehn Monate lang zu bezahlen. Es wäre genug, um ein Schuljahr für jedes Kind auf dem Planeten zu finanzieren.

 Und was erhalten wir im Gegenzug für unsere Investition?

 Traurigerweise gibt es nichts, was wir in unseren Geschäftsbüchern vermerken könnten. Es stimmt: Wir haben unsere Forschungsmethoden verbessert und leichtere, stärkere Materialien entwickelt. Wir können unsere Fertignahrung heute mit mehr Nährstoffen anreichern als je zuvor. Unsere elektronischen Anlagen wurden verbessert. Wir verfügen über Lichtbeugungstechnologie, die sich bei der Verbrechensbekämpfung als einigermaßen erfolgreich erwiesen hat, die aber auch von den Verbrechern selbst einigermaßen erfolgreich eingesetzt wird. Wir haben bessere Textilien. Unsere Maschinen nutzen den Treibstoff effizienter. Wir haben gelernt, sparsam mit Energie umzugehen. Aber das alles hätten wir gewiss auch auf direktem Wege und zu deutlich geringeren Kosten erreichen können.

 Warum geben wir die Suche dann nicht auf?

 Man macht es sich zu einfach, wenn man sich auf den ursprünglichen Trieb hinausredet, hinter den Sonnenuntergang zu segeln, wie Tennyson einst gesagt hat.

 Wir geben vor, unser Interesse gelte der Messung der Temperaturen ferner Sonnen, der Stärke der Winde auf Altair und der Beobachtung der Geburt von Sternen, und tatsächlich haben wir all das getan.

 Aber am Ende werden wir von dem Bedürfnis getrieben, jemanden zu finden, mit dem wir sprechen können. Zu beweisen, dass wir nicht allein sind. Wir wissen bereits, dass andere vor uns da waren. Aber sie scheinen irgendwohin verschwunden zu sein. Oder untergegangen. Also wird die Jagd weitergehen. Und am Ende, falls wir Erfolg haben, falls wir da draußen tatsächlich jemanden finden, fürchte ich, es wird unser eigenes Gesicht sein, dem wir in die Augen blicken. Und es wird vermutlich genauso erschrocken sein wie wir.

 Conan Magruder

 Zeiten und Gezeiten, 2228

 Kapitel 6

 Universität Chicago

 Dienstag, 6. März

 Beinahe vier Jahre waren vergangen, aber David Collingdale hatte den Frevel auf Moonlight weder vergessen noch vergeben. Die bloße Seelenlosigkeit all dessen zehrte noch immer an ihm und überkam ihn manchmal in tiefster Nacht.

 Hätte dort ein Krieg stattgefunden oder eine Rebellion oder irgendetwas, und seien die Gründe noch so unbedeutend, er wäre vielleicht imstande gewesen, Frieden zu schließen. Es gab Zeiten, da stand er vor seinen Studenten und jemand befragte ihn dazu, und er versuchte zu erklären, wie es ausgesehen, wie es sich angefühlt hatte. Aber es brodelte noch immer in ihm, und manchmal brach seine Stimme, und er verfiel in verzweifeltes Schweigen. Er gehörte nicht zu jenen, die die Omegas als natürliches Phänomen betrachteten. Sie waren von irgendjemandem geschaffen und ausgeschickt worden. Hätte er die Möglichkeit gehabt, diesen Jemand in die Finger zu kriegen, er hätte ihn mit Freuden umgebracht und nie mehr zurückgeblickt.

 Eine Schneedecke lag über dem Campus der Universität von Chicago. Die Gehwege und Landeplätze waren gefegt worden, alles andere war unter dem Schnee begraben. Er saß an seinem Schreibtisch, vor sich ein Verzeichnis der Noten seiner Studenten. Der Frühling von Vivaldis Vier Jahreszeiten trieb unangemessen durch sein Büro. Er hatte die Nacht hier verbracht, nicht, weil er gewusst hatte, dass ein Sturm aufzog, obwohl das durchaus der Fall war, sondern weil er von Zeit zu Zeit die spartanische Umgebung seines Büros zu schätzen wusste. Es brachte die Einsicht und den Zweck des Lebens wieder zum Vorschein.

 Die erste Unterrichtsstunde lief bereits. Collingdale war um neun Uhr dreißig mit einem Studenten verabredet, was ihm gerade genug Zeit ließ, sich frisch zu machen – Dusche und saubere Kleidung – und sich im Speisesaal der Fakultät ein schnelles Frühstück zu gönnen.

 Das Leben hier sollte wunderbar sein. Er leitete das ein oder andere Seminar, beriet zwei Doktoranden, schrieb Artikel für eine ganze Reihe Zeitschriften, arbeitete an seinen Memoiren und erfreute sich ganz allgemein daran, den Campus-VIP zu geben. Inzwischen haftete ihm der Ruf eines Exzentrikers an, und er hatte kürzlich erst festgestellt, dass einige seiner Kollegen ihn für ein wenig zu abgedreht hielten und glaubten, sein Erlebnis bei Moonlight hätte sich negativ auf seinen Verstand ausgewirkt. Vielleicht hatten sie Recht, obwohl er der Ansicht war, das Wort »schärfend« wäre treffender gewesen. Mit der Zeit reagierte er immer empfindlicher auf dieses Thema, und er hätte tatsächlich auf ein Stichwort hin weinen können, hätte er es denn gewollt. Um diesen Effekt auszulösen, reichte es ihm vollkommen, an das Geschehen zurückzudenken.

 Die Umstände lasteten so sehr auf ihm, dass er fürchtete, sein Befinden könnte sich auf seine Studenten auswirken. Folglich hatte er schon vor einem Jahr mitten im Semester versucht, seinen Lehrstuhl aufzugeben. Aber der Kanzler, der es als Vorteil betrachtete, jemanden von Collingdales Kaliber unter seinen Lehrkräften zu haben, hatte ihn in eine örtliche Spelunke geführt und die ganze Nacht auf ihn eingeredet, sodass er schließlich doch geblieben war.

 Der Kanzler, der außerdem ein alter Freund war, hatte ihm vorgeschlagen, einen Psychiater aufzusuchen, aber Collingdale hatte nicht zugeben wollen, dass er ein Problem hatte. Tatsächlich hatte er sogar eine gewisse Zuneigung zu seiner fixen Idee entwickelt. Er wollte gar nicht mehr darauf verzichten.

 Letzte Weihnachten wendete sich das Blatt für ihn, als Mary Clank in sein Leben spazierte. Groß, hager, unbezähmbar, kannte sie all die Witze über ihren Namen und lachte darüber. Clank gegen Collingdale eintauschen, hatte sie in jener Nacht gefragt, in der er sie um ihre Hand gebeten hatte. Du hältst mich wohl für taub.

 Er liebte sie mit der gleichen Leidenschaft, mit der er die Wolken hasste.

 Sie verweigerte sich seinen Stimmungen. Wenn er eine Sim ansehen wollte, bestand sie auf einem Spaziergang durch den Park; wenn er einen abendfüllenden Konzertbesuch vorschlug, tobte sie lieber durch den Lone Wolf.

 Allmählich entwickelte sie sich zum treibenden Motor seines Lebens. Und gelegentlich gab es Tage, an denen er die Zeit mit ihr nicht mehr als vergeudet betrachtete, als etwas, das er so gut er konnte hinter sich bringen musste.

 Er hatte stets geglaubt, romantische Liebe gäbe es nur für Jugendliche, Frauen und begriffsstutzige Gemüter. Sex konnte er verstehen. Aber für immer zusammenbleiben? Das ist unser Lied? Das war etwas für Kinder! Und dennoch hatte er von der ersten Begegnung an – bei einer Veranstaltung der Fakultät – Leidenschaft für Mary Clank entwickelt und war nie fähig gewesen, sie zu vergessen. Zu seiner größten Freude erwiderte sie seine Gefühle, und Collingdale war glücklicher und zufriedener als je zuvor in seinem Leben.

 Aber sein angeborener Pessimismus lauerte im Hintergrund und warnte ihn, dass sie nicht bei ihm bleiben würde. Dass der Tag kommen würde, an dem er allein oder mit einer anderen Frau in den Lone Wolf spazieren würde.

 Erfreu dich an ihr, solange du kannst, Dave. Alles Gute ist vergänglich.

 Nun, vielleicht. Aber sie hatte ja gesagt. Sie hatten das Datum noch nicht festgelegt, obwohl sie bereits erklärt hatte, das späte Frühjahr wäre nett. Sonnenschein und Blütenzauber und so weiter.

 Er quetschte sich in die Duschkabine. Sie gehörte zu seinem Büro, ein wenig beengt, aber ausreichend. Collingdale erfreute sich an dem Gedanken, dass er deutlich mehr hätte beanspruchen können, dass er der Universität seine Bescheidenheit demonstrierte, wenn er sich damit zufrieden gab, ja, sogar darauf bestand, weit weniger Komfort zu genießen, als man es in seiner Position üblicherweise erwarten sollte. Ein Haufen Leute hielt Bescheidenheit für einen glaubwürdigen Indikator für Größe. Damit war sein Vorgehen zumindest taktisch klug.

 Als er fertig war, breitete er frische Kleidung auf dem Bett aus. Das Soundsystem war inzwischen bei irgendeinem Stück von Haydn angekommen, aber die Heimvideoanlage war ebenfalls eingeschaltet, die Lautstärke jedoch heruntergeregelt. Zwei Personen unterhielten sich, aber erst, als er sich ein Hemd überzog, wurde ihm bewusst, dass eine von ihnen Sigmund Halvorsen war, der Mann, der üblicherweise aufgeboten wurde, wenn ein wichtiger wissenschaftlicher Sachverhalt in den Nachrichten abgehandelt wurde. Er stellte die Übertragung lauter.

 »… steht außer Frage«, sagte Halvorsen in seinem üblichen Predigerton, »eine Gruppe von Städten im Weg.« Der Kerl war ein überschätzter Windbeutel aus dem Physikbereich von Loyola, bestand vorwiegend aus Bart, Bauch und arrogantem Benehmen.

 Sein Gesprächspartner nickte und sah besorgt aus. »Dr. Halvorsen«, sagte er, »wir sprechen von einer lebenden Zivilisation. Ist sie in Gefahr?«

 »Oh, ja, selbstverständlich. Das Ding ist ihr bereits auf der Spur. Wir haben nicht viel Erfahrung mit den Omegas, aber wenn unsere Analyse des Objekts zutrifft, bleibt diesen Kreaturen, oder was immer sie sind, nicht mehr viel Zeit.«

 »Wann wird die Wolke sie erreichen?«

 »Ich glaube, man geht von Dezember aus. Ein paar Wochen vor Weihnachten.« Sein Tonfall deutete Ironie an.

 Collingdale hatte seit dem Vorabend keine Nachrichtensendung mehr gesehen, aber er wusste sofort, worum es ging.

 Ein Bild der Wolke trat an die Stelle der beiden Männer. Es schwebte in der Mitte seines Zimmers, hässlich, bedrohlich, hirnlos. Bösartig. Still. Halvorsens Stimme leierte etwas über eine »natürliche Macht« herunter und zeigte damit deutlich, wie viel er tatsächlich wusste.

 »Können wir irgendetwas tun, um diesen Lebewesen zu helfen?«, fragte der Moderator.

 »Derzeit bezweifle ich das. Wir müssen uns glücklich schätzen, dass wir nicht das Ziel sind.«

 Von seinem Standort in der Nähe der Badezimmertür schien es, als würde sich die Omega seinem Bettsofa nähern. »Marlene«, rief er die häusliche KI.

 »Dr. Collingdale?«

 »Verbinde mich mit der Akademie. Wissenschaft und Technologie. Das Hauptquartier in Arlington. Ich will mit Priscilla Hutchins sprechen.«

 Die rauchige Stimme der KI informierte ihn, dass die Verbindung aufgebaut sei, und eine junge Frau meldete sich. »Kann ich Ihnen helfen, Dr. Collingdale?«

 »Die Direktorin der Einsatzleitung, bitte.«

 »Sie ist derzeit nicht erreichbar. Möchten Sie vielleicht mit jemand anders sprechen?«

 »Sagen Sie ihr bitte, dass ich angerufen habe.« Er setzte sich auf das Bett und starrte die Wolke an. Sie verschwand, und an ihrer Stelle tauchten einige versprenkelte Lichter auf. Die Städte bei Nacht.

 »… irgendeine Ahnung, was wir hier sehen?«, fragte der Moderator.

 »Augenblicklich nicht. Dies sind, denke ich, die ersten Bilder.«

 »Und wo ist das?«

 »Das ist – wie bei uns – der dritte Planet eines Sterns, der bisher lediglich eine Katalognummer erhalten hat.«

 »Wie weit ist es bis dahin?«

 »Etwas mehr als dreitausend Lichtjahre.«

 »Das klingt ziemlich weit.«

 »Oh, ja. Das entspricht etwa der maximalen Entfernung, die wir bisher zurückgelegt haben. Ich wage zu behaupten, dass wir nur deswegen dort hingeflogen sind, weil jemand eine Wolke gesehen hat, die diese Richtung eingeschlagen hatte.«

 Collingdales Commlink blinkte. Er nahm den Anruf im Wohnzimmer entgegen. »Dave.« Hutch materialisierte sich samt der Teppichbrücke, auf der sie stand, im Türrahmen seines Kleiderschranks, neben dem sich eine Ehrenurkunde befand, die ihm vom Hamburg Institute verliehen worden war. »Schön, von Ihnen zu hören. Wie ist es Ihnen ergangen?«

 »Gut«, sagte er. »Der Job ist gut bezahlt, und mir gefällt die Arbeit.« Ihr schwarzes Haar war kürzer als bei ihrem letzten Zusammentreffen. Intelligenz schimmerte in ihren dunklen Augen, und sie schien sich ihrer neuen Autorität zu erfreuen. »Wie ich sehe, ist etwas im Gange.«

 Sie nickte. »Eine lebendige Zivilisation, Dave. Vorläufig. Wir haben die Nachricht heute Morgen freigegeben.«

 »Wie lange wissen Sie schon davon?«

 »Wir haben die Information vor zwei Tagen erhalten, aber wir rechnen schon seit einer Weile mit so etwas.«

 »Nun«, sagte er, nicht recht wissend, wie er dahin kommen sollte, wo er hin wollte, »herzlichen Glückwunsch. Ich nehme an, bei Ihnen da unten wird jetzt kräftig gefeiert.«

 »Eigentlich nicht.«

 Nein, natürlich nicht. Nicht, solange eine Wolke sich lebenden Wesen näherte. »Was für eine Art ist das?«, fragte er in Bezug auf die Art der Zivilisation.

 »Bäuerlich.«

 Vorindustriell. Agrarkultur. Aber in Städten organisiert. Möglicherweise wie im östlichen Mittelmeerraum vor vielleicht viertausend Jahren. »Tja«, sagte er. »Ich bin froh, das zu hören. Ich weiß, es wird nicht einfach werden, aber das ist eine herausragende Entdeckung. Wem verdanken wir sie?«

 »Anscheinend einem Techniker auf Broadside. Und Jack Markover auf der Jenkins.«

 Das war eine Überraschung. In der guten alten Zeit wäre es sicher jemand gewesen, der ein gutes Stück weiter oben in der Hackordnung stand. »Hat die Wolke sie hingeführt?«

 »Ja.« Plötzlich machte sie einen mutlosen Eindruck.

 »In den Nachrichten sprachen sie von Dezember.«

 »Ja.«

 »Werden Sie versuchen, etwas für sie zu tun? Für die Bewohner?«

 »Wir stellen eine Mission zusammen.«

 »Gut. Ich dachte mir, dass Sie so etwas tun würden. Haben Sie schon irgendwas in der Hinterhand? Etwas, um die Wolke auszuschalten?«

 »Nein.«

 Wunderbar. Und darum waren die Dinger auch so widerlich. »Was haben Sie jetzt vor? Was ist der Zweck dieser Mission?«

 »Wir werden sie weglocken. Wenn wir können.«

 »Wie?«

 »Projektionen. Und wenn das nicht funktioniert, versuchen wir es mit einem Lenkdrachen.« Sie gestattete sich ein vages Lächeln.

 »Ein Drachen?« Auch er konnte ein Grinsen nicht unterdrücken.

 »Ja.«

 »Okay. Ich bin überzeugt, Sie wissen, was Sie tun.«

 »Fragen Sie mich in neun Monaten noch einmal.« Sie legte den Kopf schief, und ihre Miene veränderte sich, wurde persönlich. »Dave, was kann ich für Sie tun?«

 Er zitterte. Das Klügste, was er tun konnte, das Einzige, was er tun konnte, war, sich fern zu halten. Die Mission würde, Hin- und Rückflug zusammen, beinahe zwei Jahre dauern. Und wahrscheinlich würde sie fehlschlagen. Wenn sie das tat, wäre er längst glücklich mit Mary verheiratet. »Wann geht es los?«

 »In ein paar Tagen. Sie fliegen sofort ab, wenn wir alle an Bord haben.«

 »Sie werden nicht viel Zeit haben, wenn sie am Ziel sind.«

 »Wir rechnen mit etwa zehn Tagen.«

 »Wer leitet die Mission?«

 »Wir sind noch dabei, die einzelnen Bewerber zu prüfen.«

 Im Gedächtnis ging er einige Namen durch, glaubte zu wissen, wer versuchen würde, an Bord zu kommen. Und konnte sich doch niemanden vorstellen, der besser qualifiziert wäre als er selbst. »Was passiert, wenn das Ablenkungsmanöver fehlschlägt?«

 »Wir haben noch ein paar andere Ideen.«

 Zeit, sich zu entscheiden. »Hutch…«, sagte er.

 Sie wartete.

 Zwei Jahre unterwegs. Leb wohl, Mary Clank.

 »Ja, Dave?«, gab sie ihm ein Stichwort.

 »Ich wäre gern dabei.«

 Sie lächelte ihn an, lächelte, wie es Leute tun, die glauben, man hätte lediglich einen Scherz gemacht. »Ich dachte, Sie wären inzwischen recht gut etabliert.«

 »Ich würde das gern tun, Hutch. Falls Sie Interesse haben.«

 »Ich werde Ihren Namen auf die Liste der Kandidaten setzen.«

 »Danke«, sagte er. »Sie tun mir damit persönlich einen großen Gefallen.«

 Für einen Augenblick wandte sie sich ab und nickte jemandem zu, der sich außerhalb des Aufnahmebereichs aufhielt. »Ich kann Ihnen nichts versprechen, Dave.«

 »Ich weiß. Was für Kreaturen sind das dort?«

 Sie verschwand, und ein anderes Bild erschien an ihrer Stelle, das Bild eines unbeholfenen, rundlichen Humanoiden mit nichtssagenden Augen und einem dümmlichen Grinsen. Runder, glatter Schädel. Keine Haare, abgesehen von den Augenbrauen. Lange, schmale Ohren. Beinahe elfenhaft. Die Ohren waren ein anmutiger Lichtblick in einer sonst beinahe comichaften Physiognomie.

 »Sie machen Witze«, sagte er.

 »Nein. Genau so sehen sie aus.«

 Er lachte. »Wie viele von ihnen leben dort?«

 »Nicht viele. Sie scheinen sich samt und sonders auf einige Städte an der Meeresküste zu verteilen.« Wieder wurde sie von etwas außerhalb des Bildes abgelenkt. »Dave«, sagte sie, »ich muss Schluss machen. Es war schön, mit Ihnen zu reden. Ich werde mich binnen vierundzwanzig Stunden wieder bei Ihnen melden und Ihnen Bescheid geben. So oder so.«

 Als er sich zum Mittagessen mit Mary traf, wusste sie sofort, dass etwas passiert war. Sie waren in der Lounge der Fakultät eingekehrt, und ihm blieben nur noch zwanzig Minuten, bis er ein Seminar zu leiten hatte, während sie eine Stunde Freizeit genoss. Eigentlich hatte er vorgehabt, nichts zu sagen, bis er die Entscheidung der Akademie kannte. Aber sie saß hinter ihrem gebackenen Käse, starrte direkt in ihn hinein und wartete darauf, dass er ihr erklärte, was vor sich ging.

 Und so tat er es, auch wenn er, ohne dabei tatsächlich Lügen aufzutischen, den Eindruck vermittelte, dass Hutch ihn angerufen und gefragt hätte, ob er verfügbar sei.

 »Sie könnten immer noch jemand anders wählen«, schloss er. »Aber da steht eine Menge auf dem Spiel. Es wäre schwer, nein zu sagen.«

 Sie sah ihn mit ihren sanften blauen Augen an, und er fragte sich, ob er den Verstand verloren hatte. »Ich verstehe«, sagte sie.

 »Bei so einer Sache habe ich eigentlich gar keine Wahl, Mary. Das ist einfach zu wichtig.«

 »Es ist in Ordnung. Du musst tun, was du für richtig hältst.« Wie ein Messer in den Rippen.

 »Es tut mir Leid. Das Timing ist nicht gerade sehr passend, was?«

 »Du sagst, du wirst zwei Jahre fort sein?«

 »Wenn die Wahl auf mich fällt, aber es läuft eher auf eineinhalb Jahre hinaus.« Er versuchte sich an einem Lächeln, doch es funktionierte nicht. »Falls es so weit kommt, kann ich vermutlich auch für dich einen Platz besorgen. Falls du mitkommen willst.«

 Sie nagte an ihrem Sandwich. Dachte nach. Er sah, wie sie mit sich kämpfte, sah, wie ein harter Schimmer in die sanften Augen trat. »Ich würde gern mitkommen, Dave, aber ich kann mir nicht einfach zwei Jahre freinehmen.«

 »So lange wird es nicht dauern.«

 »Lange genug. Das würde mir die Karriere ruinieren.« Sie war Dozentin in der juristischen Fakultät. Eine Träne rann über ihr Gesicht. Aber nun räusperte sie sich. »Nein, das kann ich einfach nicht machen.« Und da war auch eine Botschaft, irgendwo, in ihrer Stimme, in ihrer Miene. Ich gehöre dir, wenn du mich willst, aber erwarte nicht, dass ich ewig hier auf dich warte.

 In diesem Moment, angefüllt mit dem Duft frisch gekochten Kaffees und Zimt, hoffte er, dass Hutch sich für jemand anders entscheiden würde. Aber er wusste auch, dass er einen Keil in seine Beziehung zu Mary getrieben hatte, dass, was immer auch geschehen würde, es nie mehr so sein würde wie vorher.

 Hutch meldete sich schon am Abend. »Wollen Sie immer noch dabei sein?«

 »Wann geht es los?«

 »Morgen in einer Woche.«

 »Ich werde da sein.«

 »Ich habe eine Datei angehängt. Sie enthält alle Informationen über die Mission. Wer dabei sein wird. Was wir vorhaben. Falls Sie noch irgendeine Idee haben, sagen Sie mir Bescheid.«

 »Das werde ich.«

 »Willkommen an Bord, Dave.«

 »Danke. Und, Hutch…«

 »Ja?«

 »Danke für den Job.«

 Er unterbrach die Verbindung und blickte hinaus auf den See. Er lebte an der Nordküste. Schöner Ort, wirklich. Gern würde er nicht gehen. Aber er hatte bereits die Weitervermietung arrangiert.

 ARCHIV

 Jack, wir werden im Zuge der Planung annehmen, dass wir nicht imstande sein werden, die Wolke aufzuhalten. Die Wolke wird auf die Städte zuhalten. Überlegen Sie, ob Ihnen eine Möglichkeit einfällt, die Bevölkerung landeinwärts zu evakuieren, vorzugsweise zu einem höher gelegenen Ort, da sie derzeit auch durch den Ozean gefährdet ist. Wir werden versuchen, ihre Sprache zu lernen. Dazu brauchen wir Audioaufzeichnungen. Die Rohdaten sollen an die Khalifa Al-Jahani weitergeleitet werden, sobald sie verfügbar sind.

 Alles, was Ihnen möglich ist, ohne dabei gegen das Protokoll zu verstoßen, wird uns helfen. Soweit ich weiß, haben Sie keine Lichtbeuger. Wir schicken eine Ladung von Broadside zu Ihnen, aber ich wäre Ihnen dankbar, wenn sie nicht auf die Ankunft warten würden, um mit der Arbeit zu beginnen. Versuchen Sie etwas zu bewegen. Jeder hier versteht die Schwierigkeiten, die damit verbunden sind. Daher sollen Sie wissen, dass ihr Primärziel lautet, die Arbeit zu erledigen. Sollte es notwendig werden, dann vergessen Sie das Protokoll; dieses Dokument gibt Ihnen die Autorität dazu.

 Außerdem bitten wir Sie, Nahrungsproben zu sammeln und zu analysieren. Liefern Sie uns alle Informationen, die Sie bekommen können. Was essen Sie? Früchte, Pizza, was auch immer. Sammeln Sie alle Daten, die uns vielleicht dabei helfen können, diesen Leuten beizustehen.

 Zeit ist der entscheidende Faktor. In Hinblick auf die Entfernungen zwischen Lookout und Ihren übrigen Kontaktpunkten steht es Ihnen frei, nach Ihrem Ermessen zu handeln.

 P. M. Hutchins

 Direktion Einsatzleitung

 6. März 2234

 Kapitel 7

 Arlington

 Freitag, 7. März

 Hutch entdeckte eine Notiz auf ihrem Schreibtisch, die sie aufforderte, sich sofort nach ihrem Eintreffen im Büro des Commissioners einzufinden. Dort angekommen, fand sie ihn packend.

 »Ich muss nach Genf«, sagte er. »Gleich nach der Gedenkfeier.«

 »Was ist los?«, fragte sie.

 »Politischer Kram. Aber sie wollen mich dort sehen. Sie werden mich den Rest der Woche vertreten müssen.«

 »In Ordnung.«

 Er sah sie an. »Das ist alles«, sagte er.

 »Keine speziellen Anweisungen?«

 »Nein. Gehen Sie nach bestem Ermessen vor.«

 Der Verlust von Jane Collins und Terry Drafts hatte sie schwer getroffen. Sie hatte beide gekannt, hatte dann und wann mit Jane gefeiert und mit Terry ihren Hals riskiert. Als sie nun auf dem Rasen neben dem künstlich angelegten Teich stand und den Achtungsbezeigungen lauschte, konnte sie den Gedanken nicht loswerden, dass beide plötzlich auftauchen, mitten ins Geschehen marschieren und erklären würden, das alles sei nur ein Missverständnis gewesen. Vielleicht wäre es einfacher gewesen, hätte man ihre Leichen gefunden.

 Der Akademieleiter führte mit gewohntem Charme und selbstsicherem Auftreten durch die Zeremonie. Ihre Freunde und Kollegen berichteten von dem einen oder anderen Ereignis aus ihrer Erinnerung, und es wurde tatsächlich auch gelacht. Hutch blickte zur Südwand hinauf, an der die Namen all jener verewigt waren, die über die Jahre im Dienst der Akademie ihr Leben gelassen hatten. Oder, wie sie zu sagen bevorzugte, im Dienst der Menschheit. Die Liste wurde immer länger.

 Als sie an der Reihe war, ein paar Worte zu sagen, war sie wie erstarrt. Tom Callan reichte ihr ein Glas Wasser, aber sie stand nur da und schüttelte unduldsam den Kopf. Ein erbärmliches Benehmen für einen Boss. Sie fing an zu erzählen, dass Jane und Terry gute Menschen und ihre Freunde gewesen seien. »Sie waren gescheit, und sie sind zu einem Ort gereist, der dunkel und todbringend war, einem Ort, von dem wir nichts wussten. Nun wissen wir mehr.

 Ich bin stolz, dass ich mit ihnen zusammenarbeiten durfte.«

 Der Igel und die Wolke waren auf gleichem Kurs gewesen und hatten sich mit gleicher Geschwindigkeit bewegt. Die Wolke war darauf programmiert, Objekte mit rechten Winkeln, vielleicht gar nur mit scharfen Kanten, anzugreifen. Der Igel hatte ausschließlich aus scharfen Kanten und rechten Winkeln bestanden. Sollte Terrys Vermutung, dass noch jemand die Wolken überwachte, korrekt sein, warum tat er es dann mit einem Gerät, das exakt so konstruiert war? Warum schickte er nicht eine Sonde mit einem gewöhnlichen Satz Sensoren hinterher?

 Was ging da vor?

 Der Abstand zwischen beiden Objekten hatte 60.000 Kilometer betragen. Warum schickte man eine Überwachungssonde vor das Objekt statt daneben? Und warum so weit entfernt?

 Sie tätigte einige Anrufe, sprach mit jedem, der irgendetwas mit den Omegas zu tun hatte, und sie stellte jedem die gleiche Frage: War es möglich, dass andere Wolken von anderen Igeln begleitet wurden? Dass sie einfach nicht entdeckt worden waren?

 Die Antworten besagten: Es war zweifellos möglich. Und bei 60.000 Kilometer war es unwahrscheinlich, dass irgendjemand auf sie aufmerksam geworden wäre. Die Forschungsschiffe hatten sich auf die Omegas konzentriert. Umfassende Scans der weiteren Umgebung hatten nicht zu ihren Routineaufgaben gehört.

 Am Nachmittag war sie überzeugt, dass die Sache eine genauere Untersuchung wert war. »Barbara«, sagte sie, »Transmission für Serenity und Broadside aufzeichnen.«

 »Bereit, Ms Hutchins.«

 Sie blickte in die Aufnahmelinse. »Audrey, Vadim: Lasst uns herausfinden, ob auch andere Wolken einen Igel haben. Schicken Sie irgendjemanden, der verfügbar ist, raus, um nachzusehen. Nur in der Umgebung der nah gelegenen Wolken. Ein paar Stichproben. Sagen Sie ihnen, falls sie einen Igel finden oder etwas, das ihm auch nur vage ähnelt, sollen sie sich fern halten. Wir wollen nicht noch jemanden verlieren. Informieren Sie mich unverzüglich über die Ergebnisse.«

 Die verschiedenen Weathermansonden hatten fünf weitere Tewks entdeckt, was die Summe auf zehn erhöhte. Sie konzentrierten sich auf zwei weit voneinander entfernte Gebiete, die Umgebung des Golden Crescent und den Raum in der Nähe des Cowbell.

 Der Golden Crescent, Heimat Millionen alternder Sterne, schwebte über ihrem Sofa. Gewaltige rauchige Wände zogen sich bis in alle Ewigkeit. Ein Klasse-G beherrschte den Vordergrund. Er war nah genug, um die Uhr zu beleuchten. Ein schimmernder Fluss aus Gas und Staub zog sich durch die Rückseite des Zimmers.

 Sie aktivierte das Programm, und drei strahlende Objekte tauchten nacheinander auf der Innenseite der Mondsichel auf. Eines dort oben, eines hier drüben, eines unten in der Mitte.

 Dann rotierte das Bild, der Golden Crescent sank, die ausgedehnten Wolken glitten über die Mauern, und die drei Sterne bildeten eine Linie.

 Den gleichen Prozess hatte sie bereits bei den vier Tewks bei Cowbell beobachtet, auch wenn dort nur drei der vier eine Linie gebildet hatten. Aber das reichte vollkommen.

 Es schien beinahe inszeniert, und es jagte ihr Schauer über den Rücken.

 Sie wussten nicht mehr über die Geschehnisse als vor einigen Wochen, nach der ersten Sichtung. Hutch nahm an, dass sie, sobald die Weathermaneinheiten regulär arbeiteten, mehr von diesen Phänomenen zu sehen bekommen würden.

 Sie kontrollierte die Zeit und schaltete das Programm ab. Darüber sollte sich Harold den Kopf zerbrechen. Als stellvertretende Akademieleiterin hatte sie wichtigere Dinge zu erledigen.

 Asquith hatte sie nach der Gedenkfeier zur Seite genommen. Immerhin sollte sie zum ersten Mal als wichtigster Entscheidungsträger der Akademie fungieren, und er hatte offenbar noch einmal darüber nachgedacht, ob er sie wirklich gänzlich ohne Anweisungen agieren lassen sollte. »Treffen Sie keine Entscheidungen«, so hatte er gesagt, »die sich nicht mit der Politik der Akademie vertragen. Wann immer Urteilsvermögen gefragt ist, legen Sie die Sache auf Eis, und ich kümmere mich darum, wenn ich zurück bin.« Dann wurde ihm plötzlich bewusst, was er gesagt hatte, und er fügte hinzu: »Nichts für ungut.«

 Schon verstanden. Asquith war viel zu oberflächlich, als dass sie seine Ansichten über ihre Fähigkeiten hätte ernst nehmen können. Das Problem war nur, dass er ihre Beurteilungen schrieb.

 Sie verdrängte den Gedanken und rief Rheal Fabrics an, um den Drachen in Auftrag zu geben. Sie erhielt die Abmessungen im gefalteten Zustand, die sie den Platzanforderungen zu den Gerätschaften für Marges Wettermanipulationsausrüstung hinzufügte.

 Die Lookout-Mission würde zwei Schiffe erfordern. Auf einem sollten Collingdale und sein Team reisen. Das andere musste ein Frachtschiff sein, was bedeutete, dass sie es chartern musste. Ironischerweise war es jedoch das Schiff für Collingdale, das ihr Probleme bereitete. Sie brauchte ein Schiff, das bis zu zwanzig Personen Platz bot, und das einzig verfügbare war die Al-Jahani, die derzeit instand gesetzt wurde. Sie würde die Sache beschleunigen müssen.

 Hutch hatte Asquith über ihre Pläne informiert. »Die Nachwirkungen könnten sogar noch schlimmer sein als der Angriff der Wolke selbst«, erklärte sie. »Wir wissen nicht, wie sich das auf die Atmosphäre auswirkt. Vielleicht vergehen Jahre, bis da wieder was wächst. Das heißt, wir müssen die Möglichkeit einkalkulieren, dass die Einheimischen verhungern. Wir werden ihnen eine Notversorgung bieten müssen.«

 Er hatte geseufzt. »Das ist nicht unsere Aufgabe, Hutch.«

 Aber es würde zu ihrer Aufgabe werden, und das wussten beide. Sollten Bilder von hungernden und sterbenden Goompahs bekannt werden, so würde sich der öffentliche Zorn regen, und die Politiker würden mit dem Finger auf die Akademie zeigen. »Wenn es so weit ist«, hatte sie gesagt, »sollten wir vorbereitet sein.«

 Am nächsten Tag hatte er sie über seine Reise nach Genf informiert. Das konnte kaum ein Zufall sein.

 Die Al-Jahani sollte am Freitag starten. Die Logistik stand, und Collingdale und seine Leute waren bereits unterwegs.

 Aber Jerry Hoskins, der Chefingenieur der Akademie, hegte Zweifel. Nicht genug Zeit. Das Schiff war für eine Generalüberholung vorgesehen, und Hutch wollte es auf eine Zwei-Jahres-Mission schicken? Aber er würde sehen, was er tun konnte. Als nun Barbara meldete, dass Jerry sie sprechen wolle, weckte das keine guten Gefühle. »Hutch«, sagte er, »wir können sie in ein paar Tagen nicht vollständig überholen.«

 »Wie viel Zeit brauchen Sie, Jerry?«

 »Wenn wir alles andere liegen lassen?«

 »Ja.«

 »Drei Wochen.«

 »Drei Wochen?«

 »Vielleicht auch zwei. Aber mehr können wir nicht tun.«

 »Das wird nicht gehen. Sie würden nicht mehr rechtzeitig ankommen. Dann können sie gleich hier bleiben.« Ihr stand einfach kein anderes Schiff zur Verfügung. Der ganze verdammte Fuhrpark trieb sich irgendwo in den Provinzen des Alls rum. »Was könnte schlimmstenfalls passieren, wenn wir plangemäß starten?«

 »Sie meinen am Freitag?«

 »Ja.«

 »Sie könnte hochgehen.«

 »Sie machen Witze.«

 »Klar. Aber ich möchte meine Hand nicht dafür ins Feuer legen, dass sie ihr Ziel erreicht.«

 »Schön. Also gibt es keine Garantien. Davon abgesehen: Wie stehen die Chancen?«

 »Wahrscheinlich wird sie brav ihren Dienst tun.«

 »Irgendwelche Sicherheitsbedenken?«

 »Wir führen eine Inspektion durch, um uns zu vergewissern. Aber, nein, da wird nichts passieren. Sie könnten irgendwo stranden. Aber auf der anderen Seite…«

 »… gibt es keine Garantien.«

 »Richtig.«

 »Okay, Jerry. Ich werde Dave Collingdale einen Mitschnitt dieses Gesprächs schicken. Und Sie informieren den Captain.«

 Collingdale war noch nicht eingetroffen, also hinterließ sie eine Botschaft, in der sie ihn über die Bedenken des Chefingenieurs informierte. Widerstrebend erklärte sie, das gäbe dem Flug dann die besondere Würze. Dann seufzte sie und begab sich in das Büro des Akademieleiters, um sich ihrer neuen Pflichten anzunehmen.

 Zunächst stand ein Treffen mit Melanie Toll von Thrillseekers Inc. auf dem Plan.

 Trotz der Möglichkeiten der bereits existierenden Technik, Bilder zu schaffen, die von den Originalen nicht zu unterscheiden waren und Gespräche von Angesicht zu Angesicht zwischen Personen gestatteten, die Tausende Kilometer voneinander entfernt waren, hielten Leute mit einem geschäftlichen Anliegen den persönlichen Kontakt noch immer für unverzichtbar. Die Mühe auf sich zu nehmen, zu Lasten der eigenen Bequemlichkeit das Land zu durchqueren, sagte etwas über die Ernsthaftigkeit der jeweiligen Person aus.

 Ernsthaftigkeit. Und dann kam Ms Toll von Thrillseekers.

 Hutch musterte sie über die weite Fläche von Asquiths Schreibtisch hinweg. (Der Akademieleiter hatte darauf bestanden, dass sie sein Büro nutzte, wenn sie seine Funktion ausübte.) Sie war jung, attraktiv, groß und ziemlich selbstsicher und trug eine goldene Halskette nebst passendem Armband, und das Funkeln der beiden Schmuckstücke konkurrierte mit dem schimmernden Glanz ihres kastanienbraunen Haars.

 »Schön, Sie kennen zu lernen, Dr. Hutchins«, sagte sie.

 »Das ist mehr Ehre, als ich verdiene.« Hutch schüttelte ihr die Hand und lauschte dem Klimpern des Golds, ehe sie die Frau zu einem Platz am Kaffeetisch führte.

 Sie unterhielten sich kurz über das Wetter, den Verkehr und darüber, wie schön das Akademiegelände war. Dann fragte Hutch ihre Besucherin, was sie für sie tun könne.

 Toll beugte sich vor, zog einen Projektor aus ihrer Tasche und schaltete ihn ein. Sogleich wurde das Bild eines jungen Paares, das zufrieden an einer Felswand kletterte, sichtbar. Unter ihnen fiel die Klippe fünfhundert Meter weit ab. Hutch konnte einen Fluss im Sonnenschein glitzern sehen.

 Thrillseekers Inc. führte Menschen auf echte und virtuelle Touren auf der ganzen Welt und ermöglichte ihnen, ganz in ihre Fantasie abzutauchen. Neben Klettereien am Berg ritten die Leute auf merkwürdig anmutenden Gummibällen tückische Flussläufe hinab, retteten schöne Frauen (oder attraktive Männer) vor Alligatoren, bestiegen Pferde und fochten Scheinkämpfe mit Banditen in der Sahara aus.

 Der Projektor zeigte all dies in den leuchtendsten Farben, begleitet von enthusiastischer Musik und reißerischen Überschriften. Connaisseur in Gefahr. Der ultimative Höllenritt. Letzteres bezeichnete eine wilde Jagd in einem schadhaften Flieger, verfolgt von einer menschenfressenden Wolke.

 Augenblicke später raste Hutch eine Skirampe hinab und stand kurz vor einem Sprung, der ins Bodenlose zu führen schien. »Halt deine Socken fest!«, verkündete die Überschrift. Sie konnte nicht anders, sie presste sich in ihren Sessel und klammerte sich an den Armlehnen fest.

 »Also«, sagte Toll und schaltete das Bild ab, ehe Hutch ins Leere springen konnte, »das ist das, was wir unseren Kunden bieten. Aber das wissen Sie natürlich längst.«

 Sie bedachte Hutch, die ganz gegen ihren Willen schwer atmete, mit einem affektierten Lächeln. »Natürlich, Ms Toll.« Reiß dich zusammen. »Das ist eine ziemlich gute Show.«

 »Danke. Ich freue mich, dass es Ihnen gefällt.«

 »Wie kann ich Ihnen helfen?«

 »Wir sind an Lookout interessiert. Der Ort, an dem die Goompahs leben.«

 »Tatsächlich? In welcher Hinsicht?«

 »Wir würden ihn gern in unseren Bestand aufnehmen.« Sie schlug die Beine übereinander. Die Frau verströmte Sex aus jeder Pore. Sogar in Abwesenheit männlicher Gesprächspartner.

 Maria, die Sekretärin des Akademieleiters, kam mit Kaffee und Gebäck zur Tür herein. Sie sah Hutch fragend an, um sich zu vergewissern, dass sie fortfahren durfte. Hutch nickte ihr zu, und die Frau schenkte zwei zarte Porzellantassen voll und fragte, ob Hutch und ihr Besuch sonst noch einen Wunsch hätten. Sie hatten nicht, also zog sie sich wieder zurück. (Asquith lehnte eine KI für die Sekretariatsaufgaben ab, denn eine menschliche Kraft verdeutlichte seinen elitären Stand innerhalb der Organisation. Von Staatsoberhäuptern und Unternehmern der gehobenen Klasse abgesehen, gönnten sich diesen Vorzug nur sehr wenige Personen. Aber es stand außer Frage, dass Maria das Ihre zu dem ganzen Ambiente beitrug.)

 »Wie meinen Sie das«, hakte Hutch nach, »den Ort in Ihren Bestand aufnehmen?«

 »Wir möchten unseren Kunden diese Erfahrung zugänglich machen. Wir möchten, dass sie dort auf der Oberfläche sein können, wenn die Wolke kommt, dass sie den Angriff sehen und fühlen können.«

 »Ms Toll, Lookout ist dreitausend Lichtjahre entfernt. Ihre Kunden wären beinahe zwei Jahre unterwegs. Und vielleicht kämen sie gar nicht mehr zurück.«

 »Nein, nein. Nein, wir wollen sie nicht tatsächlich dorthin bringen. Wir würden gern einige unserer Techniker nach Lookout schicken, um den Angriff aufzuzeichnen und ein Gefühl dafür zu entwickeln, was dort wirklich geschieht. Dann entwickeln wir daraus das künstliche Erlebnis.« Sie kostete den Kaffee und nickte. Er fand ihre Zustimmung. »Wir sind der Ansicht, das Omega-Programm wäre gut geeignet.«

 »Und nun wollen Sie meine Zustimmung?« Ein Detail, das sie verwunderte. Jede Welt, auf der sich intelligentes Leben zeigte, fiel automatisch in den Zuständigkeitsbereich des Weltrats, aber dessen Handlungsbevollmächtigte in derartigen Angelegenheiten war die Akademie.

 »Zustimmung und Transport«, sagte Toll.

 Ihre Instinkte verlangten nach einer Absage, aber sie konnte keinen vernünftigen Grund finden, sich zu verweigern. »Thrillseekers müsste einen Teil der Kosten übernehmen.«

 »Selbstverständlich.«

 »Sie müssen sich einverstanden erklären, keinen Kontakt mit den Einheimischen aufzunehmen. Aber das dürfte kein Problem sein. Wir bringen Sie einfach auf der anderen Seite des Planeten auf die Oberfläche.«

 Toll schüttelte den Kopf. »Nein, Ms Hutchins. Ich fürchte, Sie haben mich missverstanden. Die Einheimischen und ihre Städte stellen das entscheidende Element der Gleichung dar. Wir wollen sie aus der Nähe aufzeichnen. Aber ich kann Ihnen versprechen, dass wir ihnen nicht in die Quere kommen. Sie werden uns nicht sehen.«

 Repräsentanten zweier großer Nachrichtenagenturen hatten sich für den Nachmittag angesagt, und plötzlich ging Hutch auf, warum sie sie sehen wollten. Sie musste sich auf weitere Anliegen dieser Art einstellen. Diese Leute waren hinter unterhaltsamen Aufnahmen von Goompahs her, die um ihr Leben rannten.

 »Es tut mir Leid, Ms Toll, aber ich fürchte, das können wir nicht machen.«

 Die hübschen Brauen zogen sich zusammen, und Hutch erkannte einen rachsüchtigen Zug in dem Mienenspiel. »Warum nicht?«, fragte die Frau, sorgsam auf einen ruhigen Tonfall bedacht.

 Gewöhnlicher Anstand, du Hohlkopf. »Drohende Verstöße gegen das Protokoll.«

 »Ich bitte Sie.« Die Frau bemühte sich um einen verblüfften Gesichtsausdruck. »Sie werden uns nicht sehen.«

 »Das können Sie nicht garantieren.«

 Sie versuchte zu debattieren. »Wir werden uns verborgen halten. Sie werden auf keinen Fall von unserer Anwesenheit erfahren können. Unsere Leute werden sich in den Wäldern aufhalten.«

 »Dann bliebe immer noch ein Haftungsproblem«, sagte Hutch. »Ich nehme an, Sie wollen, dass diese Leute während des Angriffs dort bleiben.«

 »Natürlich. Sie werden bleiben müssen.«

 »Damit wären wir für ihre Sicherheit verantwortlich.«

 »Wir werden Sie von der Verantwortung entbinden.«

 »Derartige Vereinbarungen sind in einem solchen Fall von eingeschränktem Nutzen. Sollte einer Ihrer Leute nicht zurückkommen, wird seine Familie nicht nur Sie, sondern auch uns belangen wollen. Eine schriftliche Entbindung wäre vor Gericht das Papier nicht wert, auf dem sie geschrieben steht, wenn gleichzeitig nachgewiesen werden kann, dass wir die Person bereitwillig in eine offensichtlich gefährliche Situation gebracht haben.«

 »Ms Hutchins, ich wäre Ihnen dankbar, wenn Sie ein wenig mehr Verständnis aufbringen könnten.«

 »Das versuche ich gerade.«

 Toll erging sich noch eine Weile in diversen Ausflüchten, bis sie vermutlich beschloss, dass sie mit dem Akademieleiter reden sollte, dem echten Akademieleiter. Schließlich schüttelte sie angesichts von Hutchs Halsstarrigkeit den Kopf, reichte ihr höflich die Hand und ging.

 Mit der Instandhaltung führte sie ein kurzes Gespräch über die Verträge mit den Zulieferern, ehe sie zur wöchentlichen Besprechung der Akademieleitung in den Konferenzraum hinunterging. Zumeist artete diese Besprechung in ein Durcheinander im Beisein der sechs Geschäftsbereichsleiter aus. Asquith war weder als Planer noch als Zuhörer sonderlich tauglich. Eine Tagesordnung gab es nie, obwohl er ihr für diese Besprechung eine hinterlassen hatte. Aber es ging überwiegend um Routineangelegenheiten, und so konnte sie die einzelnen Punkte binnen zwanzig Minuten abhandeln.

 Die Goompahs standen nicht auf der Tagesordnung. »Ehe ich die Versammlung auflöse…«, schloss Sie, »Sie alle kennen die Situation auf Lookout.«

 »Die Goompahs?«, fragte der Personaldirektor, eifrig um eine unbewegte Miene kämpfend.

 Sie konnte den Humor nicht nachvollziehen. »Frank«, sagte sie, »im Dezember werden viele von ihnen sterben. Und ihre Zivilisation möglicherweise ebenfalls. Sollte irgendjemand von Ihnen eine Idee haben, wie wir das verhindern können, so würde ich sie gern hören.«

 »Wenn wir ein bisschen mehr Zeit hätten«, sagte die Bereichsleiterin Biowissenschaften, Lydia Wu-Chen, »könnten wir eine Basis auf ihrem Mond errichten und sie evakuieren. Damit könnten wir wenigstens ein paar von ihnen aus der Gefahrenzone holen.«

 Hutch nickte. »Zu weit entfernt. Wir brauchen neun Monate, um auch nur dorthin zu gelangen.«

 »Ich halte das nicht für möglich«, verkündete Wendell McSorley, Physik.

 »Haben Sie die Bilder von Moonlight gesehen?«, fragte Frank und sah sich unter seinen Kollegen um. »Sie werden einen Weg finden müssen, die Wolke aufzuhalten, sonst heißt es auf Nimmerwiedersehen.«

 »Wir können gegen die Wolke nichts ausrichten«, konterte Wendell.

 »Kein Wundermittel?«, fragte Lydia. »Gar nichts?«

 »Nein.«

 Hutch erzählte von Tom Callans Idee. Wendell bekundete, es sei möglich, dass es eventuell funktionieren könnte. »Natürlich wäre es hilfreich gewesen, wären wir schon vor ein paar Jahren dort gewesen, aber wir haben gewartet, bis das Ding die Goompahs gesehen hat.«

 »Die gleiche Geschichte«, sagte Hutch, »könnte sich schon im nächsten Monat an irgendeinem anderen Ort ereignen. Wir brauchen eine Waffe dagegen.«

 »Dann brauchen wir erst einmal Geld«, entgegnete Wendell. »Jemand wird sich der Sache einmal ernsthaft annehmen müssen.« Und damit unterzog er sie einer starren Musterung.

 Und das brachte sie zurück zu der Frage nach dem Proviant und den Decken für die Überlebenden. Gern hätte sie auch Medikamente geschickt, doch sie wusste nicht, wie sie auf die Schnelle herausfinden sollte, was gebraucht werden mochte. Vergessen wir also das medizinische Zeug. Die Nahrung würde synthetisiert werden müssen, sobald sie herausgefunden hatten, was die Einheimischen aßen. Aber wer sollte das tun?

 Sie wies Maria an, Dr. Alva anzurufen. Sehr beschäftigt, sagte man ihr. Nicht erreichbar. Wer ist noch gleich Priscilla Hutchins? Aber zehn Minuten später sagte Maria, dass Dr. Alva in der Leitung sei, und sie sah ziemlich beeindruckt aus. »Und übrigens«, fügte sie hinzu, »Ihr Drei-Uhr-Termin wartet.«

 Alva sah müde aus und schien sich in einem provisorischen Labor aufzuhalten. »Was kann ich für Sie tun, Hutch?«, fragte sie. Sie klang nicht verärgert, verzichtete aber auch auf einleitende Plaudereien.

 »Wissen Sie von Lookout, Alva?«

 »Nur, was ich darüber gelesen habe.«

 »Sie werden angegriffen werden.«

 »Wollen Sie sie warnen? Ihnen zumindest erklären, was sie erwartet?«

 »Noch nicht. Wir sind gerade erst dort angekommen, Alva. Aber wir bemühen uns.«

 »Ich hatte befürchtet, Sie würden die Finger davon lassen wollen. Brauchen Sie meine Hilfe, um das Protokoll zu umgehen?«

 »Deshalb habe ich nicht angerufen. Wir werden Vorräte hinschicken müssen. Bisher haben wir noch keine Proben, mit denen wir arbeiten könnten, aber sobald die eintreffen, werden wir Nahrung und Decken schicken. Und Medikamente, falls das machbar ist. Alles, was sich eignet.«

 »Gut. Vielleicht gelingt es Ihnen, ein paar dieser Leute zu retten. Was kann ich dabei tun?«

 »Mich beraten. Wenn ich die Formeln habe, wer wäre dann bereit, die Nahrung zu synthetisieren?«

 »Gratis?«

 »Wahrscheinlich. Ich werde versuchen, etwas Geld bei der Akademie lockerzumachen, aber ich bezweifle, dass ich Erfolg haben werde.«

 »Am besten melden Sie sich bei Hollins & Groat. Sprechen Sie mit Eddie Cummins.«

 »Wo finde ich den?«

 »Rufen Sie ihn einfach in der Firma an. Sagen Sie ihm, dass Sie mit mir gesprochen haben und dass er mir einen persönlichen Gefallen täte, wenn er Ihnen hilft. Oder Sie warten bis morgen, dann versuche ich, ihn zu erreichen und alles mit ihm zu regeln. Sie wissen bisher noch gar nicht, was Sie brauchen werden, richtig?«

 »Zurzeit wissen wir noch gar nichts.«

 »Okay. Ich werde sehen, was ich tun kann. Sollten Sie nichts von mir hören, dann rufen Sie ihn morgen Nachmittag an. Ihre Zeit.«

 Ihr Drei-Uhr-Termin fand mit Reverend George Christopher, M.A.D.S, STD statt. Er repräsentierte den Missionsrat der Offenbarungskirche. Seine Gruppe war die derzeit größte und mächtigste fundamentalistische Organisation innerhalb der NAU.

 Christopher hätte einem der Werke von Nathaniel Hawthorne entsprungen sein können. Groß, ernst, gottesfürchtig, mit Augen, die stets den Himmel absuchten, als würde er mit einem Satelliten kommunizieren. Die gedehnte Sprechweise, die sich nach zu vielen Jahren auf der Kanzel einstellte und die Leute glauben machte, Gott schriebe sich mit einem T und zwei O. Er war blass, hatte ein langes Kinn und eine ebensolche Nase. Er erzählte ihr, wie froh er sei, sie zu sprechen, und dass die Hierarchie der Akademie in seinen Augen mehr frisches Blut vertragen könne. Außerdem deutete er an, wie gut er sich mit Asquith verstünde.

 Und das tat er wirklich. Die Kirche gehörte zwar nicht zu den Spendern, hatte aber Einfluss auf Leute, die dazugehörten, und sie stellte eine beachtliche politische Macht dar. Der Reverend war gelegentlich in Asquiths persönlichem Zufluchtsort an der Chesapeake Bay zu Gast. »Guter Mann, der Michael«, sagte er. »Er leistet großartige Arbeit für die Akademie.«

 »Ja«, stimmte sie zu, während sie sich im Stillen fragte, ob für das Belügen eines Geistlichen besonders harte Strafen fällig waren. »Er arbeitet sehr hart.«

 Er machte es sich in einem der Lehnstühle bequem, korrigierte die Lage seiner langen Beine, korrigierte sein Lächeln, korrigierte seine Aura. »Ms Hutchins«, sagte er. »Wir sind besorgt wegen der Einheimischen auf Lookout.« Seine Lippen arbeiteten sich mühsam durch das Verb und die beiden Nomen. »Sagen Sie, ist das wirklich der Name dieses Ortes?«

 »Nein«, erwiderte sie. »Seine einzige Kennzeichnung ist eine Nummer.«

 »Nun, wie es auch sein mag, wir sind besorgt.«

 »Genau wie wir, Reverend.«

 »Aber ja, natürlich. Wird es uns möglich sein, die Katastrophe abzuwenden?«

 »Vermutlich nicht. Wir werden es versuchen. Aber es sieht nicht so aus, als hätten wir eine echte Chance.«

 Er nickte, als wäre dies ein für Menschen gewöhnlicher und angemessener Zustand. »Wir bitten unsere Leute zu beten.«

 »Danke. Wir könnten ein bisschen göttlichen Beistand gut gebrauchen.«

 Er blickte auf und nickte wieder. »Ich frage mich, ob Sie je darüber nachgedacht haben, woher diese Wolken kommen. Wer sie geschickt hat.«

 Eine Gänsehaut rann über ihren Leib. Wer? Wie auch immer. Die Wahrheit lautete, dass kaum ein Tag vergangen war, an dem sie nicht darüber nachgedacht hatte. Immer wieder, seit jenem furchtbaren Nachmittag vor dreißig Jahren, als sie gesehen hatte, wie sich die erste Wolke in Delta gefressen und ihn in Stücke gerissen hatte, weil sie und Frank Carson und die anderen ein paar Vierecke in die Oberfläche geritzt hatten, um sie anzulocken. Und das Ding war wie ein Höllenhund über Delta hereingebrochen.

 »Viele gute Menschen wissen, was das zu bedeuten hat«, sagte er. »Sie haben die Wolken betrachtet und wissen genau, was geschieht.«

 »Und das wäre?«

 »Gott verliert die Geduld mit uns.«

 Hutch fiel dazu wenig ein, also beschränkte sie sich darauf, sich zu räuspern.

 »Ich weiß, wie das klingt, Priscilla, und ich muss gestehen, dass selbst ich kaum verstehe, wie Gott ein solches Objekt im Universum aussetzen konnte.«

 »Möglicherweise ist es nicht natürlich entstanden, Reverend.«

 »Ich nehme an, auch das ist möglich. Schwer vorstellbar, aber ich vermute, es könnte so sein. Ich bin kein Physiker, wissen Sie?« Den letzten Satz ließ er fallen, als wäre er leicht mit einem Physiker zu verwechseln. »Wenn Sie eine Antwort finden, so informieren Sie mich bitte. Ich kann Ihnen sagen, wofür ich es halte.«

 »Nur zu.«

 »Ein Test.«

 »Ein ziemlich harter Test.«

 »Das hat es schon früher gegeben.«

 Das wiederum konnte sie nicht abstreiten. Kriege, Hungersnöte, Holocausts. Das Leben konnte schon ziemlich hart sein. »Darf ich Sie fragen, wie ich Ihnen helfen kann, Reverend?«

 »Selbstverständlich.« Er ordnete seine Beine neu an und studierte sie, und ihr wurde klar, dass er überlegte, wie offen er ihr gegenüber sein konnte. »Sie sind kein Mensch des Glaubens, richtig?«

 Hutch wusste es nicht. Es hatte Zeiten gegeben, in denen sie die Präsenz einer höheren Macht beinahe hatte fühlen können. Es hatte Zeiten gegeben, in denen die Lage so verzweifelt gewesen war, dass sie um Hilfe gebetet hatte. Die Tatsache, dass sie in diesem Büro saß, deutete zumindest die Möglichkeit an, dass ihre Gebete erhört worden waren. Aber vielleicht hatte sie auch einfach nur Glück gehabt. »Nein«, sagte sie nach einer Weile. »Für mich sieht die Welt ziemlich mechanistisch aus.«

 »Schön. Das ist vollkommen in Ordnung. Aber ich möchte, dass Sie für einen Moment darüber nachdenken, was es bedeutet, ein Mensch zu sein, der glaubt, der wahrhaft glaubt, dass es einen Schöpfer gibt. Der bar jeden Zweifels glaubt, dass es ein göttliches Gericht gibt, dass wir alle eines Tages vor unseren Schöpfer treten und Rechenschaft über unser Leben ablegen müssen.« In seiner Stimme schwang kontrollierte Leidenschaft mit. »Stellen Sie sich vor, dieses Leben wäre nur ein Vorgeschmack dessen, was da kommen wird.« Er atmete tief durch. »Priscilla, wissen diese Kreaturen um Gott?«

 Für einen Moment dachte sie, er spräche von den Angestellten der Akademie. »Die Goompahs?«, fragte sie dann. »Wir haben bisher keine näheren Informationen über sie, Reverend.«

 Er blickte an ihr vorbei zum Fenster, starrte die Vorhänge an. »Sie stehen vor der Vernichtung, und vermutlich müssen sie auf den Trost verzichten, der in dem Wissen liegt, dass es einen liebenden Gott gibt.«

 »Sie könnten einwenden, dass sie, würde es einen liebenden Gott geben, nicht vor der Vernichtung stünden.«

 »Ja«, sagte er, »Sie müssen so denken.«

 Sie fragte sich, worauf das alles hinauslaufen sollte. »Reverend Christopher«, sagte sie, »es fällt mir schwer zu verstehen, was wir in Bezug auf ihre religiöse Überzeugung tun könnten.«

 »Denken Sie einen Moment darüber nach, Priscilla. Offensichtlich haben sie eine Seele. Wir können sie in ihren Bauwerken erkennen, in ihren Städten. Und diese Seelen sind in Gefahr.«

 »Momentan mache ich mir mehr Sorgen um ihre Körper, Reverend.«

 »Ja, gewiss.« Tonfall: Anteilnahme. »Aber wie Sie sicher verstehen, muss ich Sie darauf hinweisen, dass es weit mehr als die schlichte irdische Existenz zu verlieren gibt.«

 Sie widerstand der Versuchung, ihn darauf aufmerksam zu machen, dass die Goompahs keine irdische Existenz kannten. »Natürlich verstehe ich das.«

 »Sie ist nur von kurzer Dauer.«

 »Nichtsdestotrotz…«

 »Ich möchte einige Missionare dorthin schicken. Solange noch Zeit dafür ist.« Seine Miene blieb ruhig und sachlich, als hätte er lediglich vorgeschlagen, ein paar Pizzen zu bestellen. »Ich weiß, dass Sie mit alldem nicht übereinstimmen, Priscilla. Aber ich muss Sie bitten, mir zu vertrauen.«

 »Das Protokoll lässt das nicht zu, Reverend.«

 »Wir haben es mit besonderen Umständen zu tun.«

 »Das ist wahr. Aber dafür gibt es keine besondere Bestimmung, und ich bin nicht autorisiert, das Protokoll außer Kraft zu setzen.«

 »Priscilla. Hutch. Man nennt Sie doch Hutch, nicht wahr?«

 »Meine Freunde tun das, ja.«

 »Hutch, ich bitte Sie, ein wenig Mut zu beweisen. Tun Sie das Richtige.« Er sah aus, als wollte er jeden Augenblick in Tränen ausbrechen. »Nötigenfalls genießen Sie die volle Unterstützung der Kirche.«

 Na, sicher. Das war genau das, was die Goompahs jetzt brauchten: die Androhung von Hölle und Verdammnis. »Es tut mir Leid, Reverend.« Sie erhob sich, um anzudeuten, dass das Gespräch beendet sei. »Ich wünschte, ich könnte Ihnen helfen.«

 Sichtlich enttäuscht stand er auf. »Vielleicht sollten Sie diese Angelegenheit noch einmal mit Michael besprechen.«

 »Ihm werden die Hände ebenso gebunden sein.«

 »Dann werde ich mich an eine höhere Instanz wenden müssen.« Sie war nicht ganz sicher, aber zumindest die Worte »höhere Instanz« schienen einen ganz besonderen Klang zu haben.

 Josh Keppler vertrat Island Specialties Inc., ein Großunternehmen in den Bereichen Kommunikation, Bankwesen, Unterhaltung und Einzelhandel. Und vermutlich noch auf einigen anderen Gebieten, an die sich Hutch im Augenblick nicht erinnern konnte.

 Jeder, der um eine Unterredung mit der Direktorin der Einsatzleitung ersuchte, war aufgefordert, sein Anliegen offen und unter Angabe des geschäftlichen Hintergrunds darzulegen. Sie nahm an, dass der Akademieleiter ebenso verfuhr, doch falls dem so war, so hatte er ihr dennoch keine entsprechende Information zukommen lassen. Der Tag wurde allmählich arg lang, und sie konnte sich beim besten Willen nicht vorstellen, dass Keppler irgendetwas zu sagen hätte, das sie interessieren könnte.

 »Modeschmuck«, sagte er.

 »Wie bitte?«

 »Die Goompahs tragen einen Haufen Modeschmuck. Sieht ziemlich gut aus. Beinahe altägyptisch.«

 »Es tut mir Leid, ich fürchte, ich kann Ihnen nicht folgen.«

 »Der Originalschmuck würde unter Sammlern einen enormen Wert darstellen.«

 »Warum? Was die Nok tragen, interessiert auch niemanden.«

 »Weil niemand die Nok mag. Aber die Leute lieben die Goompahs. Zumindest werden sie das, wenn wir unsere Kampagne starten. Und außerdem werden die Goompahs ausgelöscht. Das fördert eine gewisse Nostalgie. All diese Dinge werden sich sofort in wertvolle Reliquien verwandeln.«

 Keppler trug ein weißes Jacket und eine Freizeithose, und er hatte einen Schnurrbart – Gesichtsbehaarung kam nach langer Zeit allmählich wieder in Mode –, der ihm ganz und gar nicht stand. Dazu eng stehende dunkle Augen, sauberer Mittelscheitel und ein gezwungenes Lächeln. Alles in allem sah er aus wie ein inkompetenter Hochstapler. Oder ein arg verhinderter Schwerenöter. Na, Lust, mich heute Nacht in meinem Quartier zu besuchen, Schätzchen?

 »Also will Island Specialties…«

 »Wir wollen ein Schiff hinschicken. Es wird in etwa einer Woche aufbrechen. Keine Sorge, wir werden vorsichtig sein und uns im Hintergrund halten.« Er trug einen Aktenordner bei sich, den er nun öffnete und vor ihr ablegte. »Dies ist die offizielle Bekanntmachung, wie sie vom Gesetz vorgeschrieben wird.«

 »Nur, damit ich das richtig verstehe«, sagte Hutch. »Sie schicken ein Schiff nach Lookout. Und dann wollen Sie…?«

 »… einen Handel aufziehen.«

 »Warum reproduzieren Sie die Schmuckstücke nicht? Sie wissen genau, wie sie aussehen.«

 »Authentizität, Ms Hutchins. Das allein macht den Wert aus. Jedes Stück wird mit einem Herkunftsnachweis ausgeliefert.«

 »Das können Sie nicht machen.« Sie schob das Dokument über den Schreibtisch zu ihm zurück, ohne auch nur einen Blick darauf zu werfen.

 »Warum nicht?«

 »Erstens steht Lookout unter dem Schutz der Akademie. Sie brauchen eine Genehmigung, um so etwas zu tun.«

 »Wir haben nicht erwartet, dass es damit ein Problem geben könnte.«

 »Es gibt eines. Zweitens verstößt Ihr Anliegen gegen das Protokoll.«

 »Das nehmen wir in Kauf.«

 »Was soll das heißen?«

 »Wir glauben nicht, dass eine Klage vor Gericht standhielte. Das Protokoll wurde keiner Überprüfung unterzogen, Ms Hutchins. Und warum sollte irgendjemand meinen, die Zuständigkeit des Gerichts in Den Haag umfasse auch die Umgebung von Alpha Centauri?«

 In dem Punkt hatte er vermutlich Recht. Vor allem, wenn die Akademie ihm de facto das Recht einräumte, sein Vorhaben zu verwirklichen, indem sie die offizielle Bekanntmachung entgegennahm. »Vergessen Sie es«, sagte sie.

 Keppler bemühte sich um ein Lächeln, aber nur seine Lippen arbeiteten. »Ms Hutchins, das Unternehmen hätte einen beachtlichen finanziellen Nutzen für die Akademie.« Er legte den Kopf schief, um ihr zu verdeutlichen, dass Island Specialties bereit war, nicht nur die Akademie, sondern auch sie persönlich zu kaufen.

 »Allmählich frage ich mich«, kommentierte sie, »ob die Wolke am Ende nicht das kleinste Problem der Goompahs ist.«

 Seine Miene behauptete hartnäckig, dass er lediglich versuchte, Freundschaft mit ihr zu schließen. Er grinste sogar über ihre spitze Bemerkung, ließ sie einfach im Raum stehen, um ihr zu zeigen, dass er sich nicht angegriffen fühlte. »Niemand wird verletzt«, sagte er. »Und wir alle werden profitieren.«

 »Mr Keppler, sollten Ihre Leute auch nur in die Nähe von Lookout kommen, werden wir unser Hoheitsrecht verteidigen.«

 »Und was genau soll das bedeuten?«

 »Fliegen Sie hin, und Sie werden es herausfinden.« Tatsächlich aber wusste sie, dass Island kein interstellares Schiff für eine solche Reise bekommen würde, solange sie das Einverständnis der Akademie nicht belegen konnten. Oder zumindest die Gleichgültigkeit der Akademie.

 Der Akademieleiter hielt die Öffentlichkeitsarbeit für seinen wichtigsten Verantwortungsbereich. Eric Samuels, Direktor der Abteilung Öffentlichkeitsarbeit, hielt routinemäßig jeden Freitag um sechzehn Uhr eine Pressekonferenz ab. Kurz vor Beginn hörte sie, wie er Maria fröhlich begrüßte, ehe er übersprudelnd vor guter Laune in das Büro rollte, tat, als sei er überrascht, Hutch hier vorzufinden und witzelte, der Commissioner habe nie besser ausgesehen.

 Er wollte, dass sie einige Pressemitteilungen abzeichnete, die sich samt und sonders mit eher unbedeutenden Themen befassten. Hutch war erstaunt, dass er selbst dazu nicht autorisiert war. Einer der weltweit besten Physiker sollte die Akademie in der kommenden Woche besuchen, und Eric wollte ein großes Ereignis daraus machen. Etliche neue Artefakte wurden im George-Hacket-Flügel der Bibliothek ausgestellt. (Diese Meldung versetzte ihr einen Stich. Vor dreißig Jahren hatte George ihr das Herz gebrochen und sein Leben verloren.) Außerdem kündigte eine Meldung die Installation neuer Software in den Gebäuden der Akademie an, die eine höhere Besucherfreundlichkeit gewährleisten sollte.

 »In Ordnung«, sagte sie und unterschrieb mit schwungvoller Gebärde. Das Gefühl der Macht gefiel ihr durchaus. »Gut.«

 »Hat Michael irgendwas für mich hinterlassen?«, fragte er. »Sie wissen schon, wegen der Goompahs. Die werden mich heute alle wegen Lookout ausquetschen.« Eric war groß und hätte recht gut ausgesehen, hätte er es geschafft, den Eindruck zu vermitteln, dass in seinem Oberstübchen tatsächlich jemand zu Hause war. Tatsächlich war er kein nichtssagender Typ, aber genauso sah er aus.

 »Nein«, sagte sie. »Michael hat gar nichts hinterlassen. Aber ich habe etwas für Sie.«

 »So?« Misstrauisch musterte er sie, als rechnete er mit der Zuweisung einer unliebsamen Aufgabe. »Worum geht es?«

 Sie aktivierte den Projektor, und ein Goompah tauchte mitten im Büro auf. »Sie heißt Tilly.«

 »Tatsächlich?«

 »Nein. Tatsächlich wissen wir nicht, wie sie heißt.« Sie wechselte das Bild, und sie standen in einer der Straßen der Stadt mit dem Tempel. Überall waren Goompahs. Hinter den Ladentheken, auf der Straße ins Gespräch vertieft, auf dem Rücken von Reittieren, die gleichermaßen hässlich und anziehend waren (wie Bulldoggen oder Rhinozerosse). Kleine Goompahs rannten kreischend hinter einem davonhüpfenden Ball her.

 »Wundervoll«, sagte er.

 »Nicht wahr?«

 »Wie viel von diesem Zeug haben wir?«

 Sie schaltete den Ton ab, nahm die Disk aus dem Laufwerk und überreichte sie ihm. »So viel, wie ihre Klienten sich nur wünschen können.«

 »Ja«, sinnierte er, »die Sendeanstalten werden es lieben.«

 Mehr als nur das, dachte sie. Wenn die Öffentlichkeit so reagierte, wie Hutch es zweifelsfrei erwartete, dann bekäme die Regierung arge Schwierigkeiten, sollte sie beschließen wollen, dass die Goompahs der Mühe nicht wert seien und man sie schlicht im Stich lassen solle.

 Als der Tag endlich zu Ende ging, schlenderte sie hinunter ins Labor. Harold bereitete sich in seinem Büro gerade auf den Feierabend vor. »Haben Sie neue Tewks entdeckt?«, fragte sie.

 »Tja«, sagte er, »eine haben wir tatsächlich noch gefunden.«

 »Wirklich?«

 »Wieder im Cowbell.«

 »Und es kann kein Stern gewesen sein?«

 »Diese hat schon aufgeleuchtet, als die Sonde einsatzbereit war. Wir haben leider kein gutes Bild von dem Gebiet vor diesem Zeitpunkt, also können wir es im Grunde nicht wissen. Aber es ist eine Tewk. Das Spektrogramm passt. Übrigens ist eine andere erloschen.«

 »Aha.«

 »Von der wissen wir nicht, wie lange sie aktiv war, weil wir nicht wissen, wann es angefangen hat. Sie könnte schon einige Wochen vor Beginn der Aufzeichnung aktiv geworden sein.« Er zupfte an seinem Jackett, als wollte er einen Fussel entfernen. Dann gab er auf. »Etwas daran ist merkwürdig. An der Art, wie sie erlöschen.

 Eine echte Nova wird normalerweise allmählich dunkler. Vielleicht wird sie innerhalb eines bestimmten Zyklus noch ein paarmal wieder lebendig. Brennt noch ein wenig. Aber diese Dinger…« Er suchte nach der passenden Formulierung. »Wenn sie fertig sind, sind sie fertig. Sie schalten ab, und niemand wird je wieder von ihnen hören.«

 »Wie eine Lampe, die ausgeschaltet wird?«

 »Ja. Genau so.« Er runzelte die Stirn. »Ist es kalt draußen?«

 Hutch war seit dem Morgen nicht draußen gewesen. »Keine Ahnung«, sagte sie.

 »Da ist noch etwas.« Er sah zugleich erfreut, verwirrt und amüsiert aus. »Die Wolken neigen dazu, sich in Wellen zu bewegen.«

 »Das ist nichts Neues, Harold.«

 »Manchmal tun sie es nicht, aber die, die wir gesehen haben, tun es normalerweise. Interessant dabei ist, dass wir einige Wolken in der Nähe der Tewks ausgemacht haben. Wenn wir annehmen, dass auch sie sich in Wellen bewegen, dann fliegen mindestens vier Tewks, möglicherweise sogar alle, vor der Welle her.«

 Bemüht, die Bedeutung seiner Worte zu erfassen, starrte sie ihn an. »Soll das heißen, das sind Angriffe? Dass wir zusehen, wie Welten vernichtet werden?«

 »Nein.« Er schüttelte den Kopf. »Nichts in der Art. Alles, was ich sagen kann, habe ich gesagt. Wo immer sich diese Explosionen ereignen, ist mit großer Sicherheit eine Wolke anwesend.«

 »Und Sie haben keine Ahnung, warum?«

 »Nun, es ist immer hilfreich, Dinge in Zusammenhang bringen zu können. Das verringert die Zahl der Möglichkeiten.« Er lächelte sie beinahe verspielt an. »Ich bin gestern Nacht durch die Georgetown Gallery spaziert.« Er suchte etwas in seinen Taschen. Handschuhe. Wo waren seine Handschuhe? »Und ich habe nachgedacht.« Er fand sie in einer Schreibtischschublade. Die Georgetown Gallery schien er vollends vergessen zu haben.

 »Und?«, hakte Hutch nach.

 »Was habe ich gerade gesagt?«

 »Die Georgetown Gallery.«

 »Oh. Ja. Ich habe eine Idee, was die Omegas darstellen könnten.«

 Sie schnappte nach Luft. Her damit. Los, erzähl schon.

 »Es ist nur eine Idee«, mahnte er. Dann sah er zur Uhr und versuchte, sich an ihr vorbeizuschieben. »Hutch, ich komme zu spät zum Essen. Lassen Sie mich noch eine Weile darüber nachdenken, und ich melde mich dann wieder bei Ihnen.«

 Sie griff nach seinem Arm. »Hallo! Sie können doch nicht einfach so einen Satz fallen lassen und sich davonstehlen, Harold. Haben Sie wirklich etwas herausgefunden?«

 »Geben Sie mir noch ein paar Tage. Ich muss noch ein bisschen rechnen. Mehr Daten berücksichtigen. Wenn ich finde, was ich suche, werde ich Ihnen zeigen, was sie sein könnten.«

 BIBLIOTHEKSEINTRAG

 »Gehet hin und machet zu Jüngern alle Völker.« Diese Aufforderung, die uns das Evangelium auferlegt, ist nicht mehr so leicht auszulegen wie zuvor. Bilden die Kreaturen, die wir Goompahs nennen, ein Volk im biblischen Sinne? Sind sie, wie wir, religiöse Wesen? Können wir davon ausgehen, dass sie eine Seele haben?

 Zum dritten Mal in jüngster Zeit sehen wir uns mit dem Problem extraterrestrischer Intelligenz konfrontiert, mit Wesen, die über Moralgefühl zu verfügen scheinen und sich folglich als Kinder Gottes qualifizieren. Bis heute sind wir einer Frage ausgewichen, haben sie hinausgeschoben oder in eine andere Richtung geblickt, die sich uns zweifellos stellen muss: War die Kreuzigung ein einzigartiges Ereignis? Wendet sie sich nur an diejenigen, die von einer irdischen Mutter geboren wurden? Oder hat sie für alle Welten Gültigkeit, die die Kinder Adams je besuchen mögen?

 Wie genau sieht unsere Verantwortlichkeit aus? Das ist keine einfache Frage, und wir müssen zugeben, dass wir auch in der Heiligen Schrift keine fertige Antwort zu finden vermögen. Und während wir selbst überlegen, was zu tun ist, würden wir jene, die schließlich die Entscheidung zu treffen haben, die die Antwort auf jene Frage seit über dreißig Jahren, seit der Entdeckung auf Inakademeri, hinausgeschoben haben, zwangsläufig daran erinnern, dass auch Untätigkeit das Ergebnis einer Entscheidung ist. Die Wolke nähert sich den Goompahs, während wir auf den rechten Moment warten. Die ganze christliche Gemeinde sieht zu. Und welches Signal in diesen nächsten paar Monaten auch gesetzt werden wird, es wird vermutlich die Richtung sämtlicher Missionsbemühungen der Zukunft für lange Zeit festlegen. Sollten wir tatsächlich beschließen, dass die Heilige Schrift nur auf Erden gilt, so sollten wir dies laut und deutlich bekennen und die Gründe dafür benennen. Sollten wir andererseits denken, sie fände auch auf andere Welten Anwendung, so sollten wir handeln. Und zwar schnell. Die Uhr tickt.

 Christentum Heute,
April 2234

 Kapitel 8

 Union Space Station

 Freitag, 14. März

 Hutch saß still am hinteren Ende des Konferenzraums, während Collingdale mit seinen Leuten sprach, 25 Personen, Xenologen, Soziologen, Mathematiker und Techniker. Und, vor allem, einem Team aus zwölf Sprachspezialisten, deren Aufgabe es sein würde, die Rohdaten auszuwerten, ihre Ergebnisse zurück an die Crew der Jenkins zu schicken und sich die Grundlagen der Goompahsprache anzueignen.

 Die Khalifa Al-Jahani war durch die Sichtscheiben zu sehen. Dies war eines der älteren Schiffe der Akademie, und bei der Erinnerung an die Warnungen des Ingenieurs befielen Hutch schlimme Vorahnungen. Vermutlich geht alles gut, aber es gibt keine Garantien. Collingdale war nicht erfreut gewesen. Aber schließlich hatte er die Tatsachen akzeptiert, und sie hatten die Information an sämtliche freiwilligen Mitarbeiter weitergeleitet. Niemand hatte das Team verlassen.

 Collingdale erzählte seinen Leuten, dass er vorhabe, neue Wege zu beschreiten und sich freue, dass sie dabei seien.

 »Ich habe die Jenkins gebeten, so viele Aufzeichnungen wie möglich anzufertigen«, hatte sie Collingdale früher an diesem Tag erzählt. »Sie werden A/V-Aufnahmegeräte aufstellen, wo immer es möglich ist. Ich habe ihnen geraten, die Daten zu sammeln und sich nicht allzu viele Sorgen um das Protokoll zu machen, soweit sich die Einheimischen nicht als feindselig erweisen. In diesem Fall könnten sie nur abwarten, bis Sie dort eintreffen.«

 »Sollten sie sich als feindselig erweisen«, hatte Collingdale erwidert, »bezweifle ich, dass wir viel für sie tun können.«

 Das brachte sie zu der Frage nach der notwendigen Ausrüstung. Wie viele Überwachungsgeräte standen den Leuten auf der Jenkins zur Verfügung? Allzu viele konnten es nicht sein. Sie waren auf einem Routinebeobachtungseinsatz gewesen. Dabei bestand üblicherweise kaum Bedarf an derartigen Aufnahmegeräten. Sie würden provisorische Geräte aus Einzelteilen zusammensetzen müssen. Auf jeden Fall konnte es kaum mehr als eine Hand voll geben.

 Sie gab Anweisung, eine Ladung zur Jenkins zu schicken, die außerdem einige Lichtbeuger samt Zentraleinheit beinhalten sollte, damit sie ihre Landefähre verbergen konnten. Doch all das würde erst in ein paar Wochen dort eintreffen. Bis dahin mussten sie sich auf Jack Markovers Vorstellungsvermögen verlassen. Sie kannte Markover und konnte sich niemanden vorstellen, den sie lieber in dieser Position gesehen hätte.

 Natürlich hatte Collingdale längst mit jedem seiner Mitarbeiter persönlich gesprochen, aber dies war die erste Gelegenheit, bei der sie alle zusammentrafen. Hutch nahm erfreut zur Kenntnis, dass er den Begriff Goompahs nicht benutzte.

 Das warf die Frage nach einer angemessenen Benennung auf. Wäre Lookout von der Erde aus sichtbar gewesen, so hätte man ihn Draco zugeordnet. So aber kam Draconier nicht in Frage. Der Planet befand sich in der Nähe des Dumbbellnebels, aber auch das brachte sie nicht weiter. Am Ende legte sie das Thema zu den Akten, wohl wissend, dass sie keine Kontrolle über diese Angelegenheit hatte, solange die Medien endlos von Goompahs sprachen. Es war bereits zu spät.

 Collingdale schloss mit einigen grundsätzlichen Bemerkungen, die vorwiegend aus einer kurzen Orientierung und einem Willkommensgruß bestanden. Er schlug seinen Leuten vor, sich auf den Start vorzubereiten, bat aber die Linguisten, noch einen Moment zu bleiben. In Hutchs Augen waren sie das Herzstück dieser Operation. Und sie nahm das durchaus beachtliche Maß Enthusiasmus, das diese Leute ausstrahlten, mit Freude zur Kenntnis.

 Judy Sternberg sollte die Leitung übernehmen. Judy, eine Israeli, war eine Spezialistin im fachübergreifenden Bereich von Sprache und Kultur und eine geborene Führungspersönlichkeit. Collingdale stellte sie vor, und sie fand in jedem Punkt die richtigen Worte. Sie sei stolz, mit diesem Team arbeiten zu dürfen. Dies sei eine Gelegenheit, wirklich etwas zu bewirken. Sie wisse, dass sie alle wunderbare Arbeit leisten würden.

 Judy war nicht größer als Hutch, zeigte aber eine beeindruckende Präsenz. »Meine Damen und Herren«, schloss sie, »wir werden die Goompahs retten. Aber zuerst werden wir zu Goompahs werden müssen.«

 So viel zu der Frage nach einer angemessenen Benennung. Hutch wünschte, Jack Markover wäre bei der ersten Transmission ein besserer Begriff eingefallen.

 Collingdale dankte Judy und schüttelte ihr die Hand. »Auf dem Weg nach Lookout«, erklärte er den Linguisten, »werden wir ihre Sprache kennen lernen. Wir werden sie meistern. Und wenn wir dort sind, werden wir die Einheimischen vor der Bedrohung warnen. Wir werden ihnen helfen, ihre Städte zu evakuieren und in die Berge zu fliehen.« Er gestattete sich ein knappes Lächeln. »Und wir werden sie unterstützen. Solange sie uns brauchen, werden wir bei ihnen bleiben. Wir werden tun, was wir können, um ihre Arsche zu retten.«

 Einer der Linguisten, den Hutch anhand der Personalliste als Valentino Scarpello aus Venedig identifizierte, hob die Hand. »Wie?«, fragte er. »Wie werden wir das anstellen? Und warum sollten sie uns irgendein Wort glauben?«

 Valentino hatte ein berückendes Lächeln und die Züge eines erfolgsverwöhnten Menschen. Die Hälfte der Frauen in dem Team hing bereits sabbernd an seinen Lippen.

 »Wenn wir vor Ort eintreffen«, sagte Collingdale, »wird die Wolke bereits über ihren Köpfen hängen. Ich glaube nicht, dass es Ihnen dann noch schwer fallen wird, sie zu überzeugen.«

 Das trug ihm Applaus ein. Jemand hatte am Schott ein Bild eines Goompah mit Augen groß wie Untertassen und einem breiten, geistlosen Lächeln aufgehängt. Sie waren wie Kinder, und die Angehörigen der Akademie und vielleicht sogar die ganze Welt waren nur zu gern bereit, sie zu adoptieren.

 »Es mag sein«, fügte Collingdale hinzu, »dass wir uns nicht hinter Tarnungen verstecken müssen. Hutch hier – Hutch, würden Sie sich bitte einen Moment erheben? –, Hutch tut, was sie kann, um die Bedingungen des Protokolls für diesen Fall außer Kraft zu setzen. Es ist möglich, dass wir, wenn wir Lookout erreichen, einfach hingehen, guten Tag sagen und den Leuten erklären können, dass sie die Städte verlassen sollen. Aber wie dem auch sei, wir werden nicht einfach daneben stehen und zusehen, wie sie sterben.«

 Mehr Applaus.

 »Danke.« Und damit beendete er die Konferenz.

 Als die Linguisten die Rampe zur Al-Jahani hinaufgestiegen waren, nahm sie Collingdale und Judy zur Seite. »Ich weiß Ihre Einsatzfreude zu schätzen«, sagte sie. »Aber niemand bleibt auf der Oberfläche, wenn die Omega angreift.« Sie sah beiden direkt in die Augen. »Wir wollen dort draußen niemanden verlieren, haben Sie mich verstanden?«

 »Ich habe das metaphorisch gemeint«, sagte Collingdale. »Wir werden uns ihrer annehmen.« Auf der Suche nach Bestätigung sah er sich zu Judy um, die wiederum Hutch anblickte.

 »Keine Sorge«, sagte sie. »Wir werden nicht zulassen, dass so etwas passiert.«

 Dann schüttelten sie einander die Hände. Auf Wiedersehen. Viel Glück. Wir sehen uns in ein paar Jahren. Und sie umarmten sich.

 Hutch dachte über Thrillseekers Inc. und die Kirche der Offenbarung und Island Specialties nach. Gestern hatten sich vier weitere Bittsteller gemeldet. Ein Textilienhändler, der einige der Einheimischen herholen wollte, um sie als Models für eine neue Goompah-Kollektion einzusetzen (»… und wir werden den Models immerhin das Leben retten, vergessen Sie das nicht…«), die, zufällig, kaum Ähnlichkeit mit der Originalkleidung aufwies; ein Repräsentant der Mediengiganten, die verlangten, man möge ihnen Gelegenheit geben, die Zerstörungen aufzuzeichnen; ein Spielwarenhersteller, der ein Spiel namens Omega zu entwickeln gedachte; und ein Abgeordneter von Karman-Highsmith, der eine Crew für Aufnahmen des Originalschauplatzes aussenden wollte, um sie in die Sim zu integrieren, die bereits in Arbeit war. Mit prominenten Protagonisten.

 Als Judy an Bord ging, blieb Collingdale noch einen Moment und blickte Hutch tief in die Augen. »Wären Sie auch gern dabei?«, fragte er.

 »Nein«, sagte sie. »Ich bin allmählich zu alt für solche Abenteuer.«

 Während sie auf den Abflug wartete, hielt sie Rücksprache mit der Einsatzleitung und ließ sich den neusten Statusbericht der Jenkins geben. Natürlich war er bereits eine Woche alt. So viel Zeit benötigte die Hyperraumübertragung, um von Lookout bis zu ihr zu gelangen. Zuzulassen, dass der Name Lookout bekannt wurde, war ebenfalls ein Fehler. Late Night Comedians missbrauchten ihn als Witz, während er anderenorts zum Synonym für drohende Katastrophen geworden war. Jetzt war ihr klar, dass sie alldem hätten zuvorkommen müssen. Sie hätten der Sonne einen Namen geben sollen, so etwas wie Chayla, dann hätten sie die Welt Chayla III nennen können, womit die Bewohner zu Chaylanern geworden wären. Ordentliche, würdevolle Namen. Aber dafür war es nun zu spät. Es war ihr Fehler, aber eine geschickte Public-Relations-Abteilung hätte sich auch ohne gesonderte Aufforderung auf diesen Punkt stürzen müssen.

 Die Jenkins hatte nichts Neues zu melden. Sie überlegten immer noch, wie sie am besten auf die Oberfläche gehen und sich umsehen könnten. Hutch beneidete Jack nicht um die schweren Entscheidungen, die vor ihm lagen. Der Offizier in der Einsatzleitung presste den Hörer ans Ohr und bedeutete ihr zu warten. Er lauschte, nickte und blickte auf. »Der Akademieleiter möchte Sie sprechen, Ma’am.«

 Das versetzte sie in Erstaunen. »Ich nehme das Gespräch im Konferenzzimmer an«, sagte sie.

 Er saß auf Deck einer Jacht, eine Kapitänsmütze tief in die Stirn gezogen. »Ich wollte mich nur nach dem Stand der Dinge erkundigen«, sagte er. »Wie läuft es?«

 »Gut. Wie ich sehe, haben Sie es nicht bis Genf geschafft.«

 Er lächelte unschuldig. »Wird die Al-Jahani planmäßig starten?«

 »Ja, Sir. Sie sind beladen und startbereit.« Sie unterbrach sich kurz. »Warum?«

 »Warum ich wissen will, wie es auf der Al-Jahani aussieht?«

 »Warum haben Sie mich in diese Position gebracht?«

 »Ich dachte, es wäre gut, wenn Sie erkennen würden, warum es das Protokoll gibt.«

 Hutch setzte sich. »Ist angekommen.«

 »Gut. Wissen Sie, Hutch, es geht nicht nur um die Goompahs. Wir sprechen von einem Präzedenzfall. Sollten wir das Protokoll bei Lookout missachten, werden wir, wo immer wir jemanden entdecken, anfangen zur missionieren, Motorfahrzeuge zu verkaufen und Kreaturen zur Erde zu schleppen, um sie anschließend im Zirkus vorzuführen. Verstehen Sie?«

 »Glauben Sie wirklich, dass es so weit kommen könnte?«

 »Ich kann mir kaum vorstellen, dass es nicht so weit kommen würde. Wenn ich recht verstehe, haben Sie sie abgewiesen?«

 »Alle, bis auf die Presse. Sie bekommen einen begrenzten Zugang, dürfen aber nicht auf die Oberfläche. Woher wissen Sie das?«

 »Ich habe bereits etwas über offizielle Proteste rumoren gehört. Gut gemacht. Ich bin stolz auf Sie.«

 Sie hatte Asquith von jeher für einen Mann gehalten, der Konflikte um jeden Preis vermeiden würde. »Was glauben Sie, welche Chancen haben sie, Michael? Die Beschwerden?«

 »Keine bis gar keine. Es sei denn, Sie liefern ihnen die passenden Gründe.«

 Den Flug nach Reagan hatte sie knapp verpasst, und statt drei Stunden zu warten, flog sie über Atlanta und nahm dort den Schwebezug nach D.C. Südlich von Richmond geriet sie in einen Schneesturm, seit zehn oder mehr Jahren der erste in diesem Gebiet. Je weiter sie nach Norden fuhr, desto heftiger stürmte es.

 Erst am späten Abend setzte sie mitten im Schneesturm auf dem heimischen Landeplatz auf. Tor wartete auf der Veranda auf sie.

 Sie stieg aus dem Taxi und hastete durch den Schnee. Die Tür wurde geöffnet, und Tor drückte ihr eine heiße Schokolade in die Hand. »Und«, fragte er, »haben wir alle sicher auf den Weg ins Goompahland gebracht?«

 »Das hoffe ich. Wie geht es Maureen?«

 »Schläft. Und sie vermisst ihre Mama. Ich glaube, ihr gefällt nicht, wie ich George vorlese.« Die Rede war von George Monk, dem geschwätzigen Schimpansen.

 Die heiße Schokolade tat gut. Drinnen hatte Tor ein knisterndes Feuer entfacht. Sie stellte die Tasse ab und schüttelte sich den Schnee von der Jacke.

 »Die Geschichte ist in sämtlichen Nachrichten«, sagte er. »Die Sprecher halten deine Chancen für ziemlich schlecht.«

 »Vermutlich behalten sie Recht.« Sie wollte sich gerade setzen, als die Haus-KI (benannt nach dem Schimpansen oder vielleicht auch umgekehrt) tschirpend einen eingehenden Ruf meldete.

 »Wer ist dran, George?«, fragte Tor.

 »Wachoffizier der Akademie. Für Hutch.«

 »Seltsam«, sagte sie. »Ich kann mir nicht vorstellen, was die von mir wollen.« Tatsächlich hatte sie durchaus eine Vorstellung: Ihr erster Gedanke lautete, dass die Al-Jahani schon jetzt Probleme bekommen hatte.

 Jean Kilgores Gesicht erschien auf dem Monitor. »Hutch?«

 »Ja. Was gibt es, Jean?«

 »Ich wollte Sie darüber informieren, dass Hamid im Krankenhaus ist. Es scheint etwas Ernstes zu sein.«

 Sie brauchte einen Augenblick, um zu begreifen, was sie gehört hatte. »Was ist passiert?«, fragte sie. »Wie geht es ihm?«

 »Herzanfall. Sie haben ihn nach Georgetown gebracht. Ist heute Nachmittag passiert.«

 »Sind Sie über seinen Zustand informiert?«

 »Nein, Ma ’am. Ich weiß nur, was ich Ihnen gesagt habe.«

 »In Ordnung.«

 »Er ist früher nach Hause gegangen. Hat gesagt, er fühle sich nicht gut.«

 »Danke, Jean.« Und schon war sie unterwegs zum Kleiderschrank, um sich eine saubere Jacke zu holen.

 »Jenny Kilborn sagt, er nimmt schon seit Jahren Medikamente wegen seines Herzens.«

 »Ja«, antwortete sie. »Ich weiß.«

 »Aber niemand wusste, dass es so ernst war. Falls er Probleme hatte, hat er anscheinend mit niemandem darüber gesprochen. Jenny hat mit dem Krankenhaus gesprochen. Oder vielleicht auch mit der Polizei. Ich weiß es nicht genau. Sie haben gesagt, seine Nachbarin konnte wegen des Schnees ihre Haustür nicht öffnen. Er ist rübergegangen, um ihr dabei zu helfen, die Tür freizuschaufeln.«

 Großartig. Ein Mann mit einem kranken Herzen. »Danke, Jean.« Sie musste ihre Schuhe wechseln. »George, ruf mir ein Taxi. Und verbinde mich mit dieser Tante von Harold, die, die in Wheaton wohnt.«

 Sie konnte die Tante, die sie vor Jahren einmal getroffen hatte, nicht erreichen. Soweit Hutch wusste, war die Frau Harolds einzige Verwandte in der näheren Umgebung. Aber die Kommunikationszentrale sagte, sie sei offline. Offenbar eine dieser Personen, die keinen Commlink bei sich trugen. Was Hutch durchaus verstehen konnte. Sollte sie die Akademie je verlassen, würde sie darüber nachdenken, ihren wegzuschmeißen.

 All ihre Versuche, Informationen aus Georgetown zu bekommen, liefen ebenfalls ins Leere. »Er wurde aufgenommen«, sagte man ihr im Krankenhaus. »Mehr können wir im Moment auch nicht sagen.«

 Zwanzig Minuten nachdem sie Woodbridge verlassen hatte, setzte sie auf dem Dach des Georgetown Medical Centers auf. Sie kletterte hinaus, verlor auf der schneebedeckten Rampe beinahe das Gleichgewicht und eilte hinunter in die Notaufnahme.

 Die Tante war bereits dort, umgeben von einem kleinen Kreis besorgt aussehender Leute. Mildred. Ihre Augen waren gerötet.

 Hutch stellte sich vor. Mildred lächelte schwach und unter Tränen. Außerdem waren eine Cousine, eine Nachbarin, ein Geistlicher und Charlie Wilson, einer seiner Mitarbeiter aus dem Labor, anwesend. »Wie geht es ihm?«, fragte sie.

 Charlie sah Hutch in die Augen und schüttelte den Kopf.

 KURZMELDUNGEN

 REKORDKÄLTE IM MITTLEREN WESTEN

 Temperaturen bis minus 50 Grad in St. Louis

 WCN SCHICKT PEACEKEEPER IN DEN NAHEN OSTEN

 Aufständische Iniri verüben Bombenanschlag auf Zug

 STURMFLUT IN BANGLADESCH FORDERT HUNDERTE VON OPFERN

 Ausgelöst durch versinkende Insel

 DOKTOR ALVA ERHÄLT PERUANISCHE AUSZEICHNUNG

 Ehrung für ihre Bemühungen während des großen Ausbruchs

 VIER MENSCHEN IN BAR IN NEW HAMPSHIRE ERMORDET

 Täterin behauptet, der Teufel habe ihre Seelen holen wollen

 REZESSION IM DRITTEN QUARTAL

 Arbeitslosenzahlen steigen seit sieben Monaten

 SECHS TOTE BEI KONZERT IN BELGRAD

 Haupttribüne beim Beethoven-Festival zusammengebrochen

 DEALY SCHULDIG

 Milliardär in allen Punkten schuldig gesprochen

 Opfer demonstrieren vor dem Gerichtsgebäude

 Zivilprozesse in Vorbereitung

 Täter droht Wesensschulung

 SANASI VOR KONGRESS GELADEN

 Aussageverweigerung erwartet

 Martin lehnt Handel ab

 ALIENS IN DRACO

 Primitive Zivilisation unter Wolke

 Einheimische ähneln Goompahs

 TEIL ZWEI

 Goompahs

 Kapitel 9

 Arlington

 Samstag, 15. März

 Harold hatte das Bewusstsein nicht wiedererlangt und war um 4:32 nachts für tot erklärt worden.

 Hutch war zu diesem Zeitpunkt noch dort und versuchte, Mildred und der Cousine beizustehen, so gut sie konnte. Sie informierte den Wachoffizier und hörte, wie der Arzt sagte, es täte ihm Leid, aber sie hätten wirklich gar nichts mehr für ihn tun können.

 Er war 106. Mildred erzählte, dass die Ärzte ihm schon vor einigen Jahren ein künstliches Herz hatten einpflanzen wollen, doch er hatte abgelehnt. Hutch fragte sich, warum. Er war ihr immer sehr vernünftig vorgekommen. Und er hatte alles, wofür es sich zu leben lohnte: Er schien mit seiner Arbeit zufrieden zu sein und war weltweit anerkannt.

 »Er war einsam«, sagte Mildred, und Tränen rannen über ihr Gesicht. Sie wirkte recht jung, aber da sie Harolds Tante war, musste sie die Jahrhundertmarke ebenfalls bereits überschritten haben.

 Hutch verließ das Krankenhaus, trat hinaus in eine immer noch dunkle und kalte Nacht und fragte sich, warum sie es nicht hatte kommen sehen, warum sie nicht eingegriffen hatte. Sie hatte ihn nie zu sich nach Hause eingeladen. Nicht ein Mal. Obwohl sie unzählige Male zusammen zu Mittag gegessen hatten, obwohl er der Mann war, dem sie sich anvertraut hatte, wenn sie sich von ihrer Arbeit frustriert gefühlt hatte. Und er hatte ihr stets gesagt, sie solle die Ruhe bewahren, und alles käme wieder in Ordnung. Es geht vorüber, so lautete seine Lieblingsphrase. Alles geht vorbei.

 Tors Eltern lebten in Großbritannien, und ihr eigener Vater war schon lange tot. Harold hätte einen wunderbaren Ersatzgroßvater für Maureen abgegeben, hätte Hutch doch nur gewusst, wie es um ihn stand. Hätte sie nur darüber nachgedacht.

 Sie stand vor dem Eingang und sah den letzten Schneeflocken zu, die über das Dach schwebten. Vermutlich vom Wind aufgestoben, überlegte sie in der Annahme, dass der Schneefall aufgehört hatte. Rund um die Landeplätze hatten sich weiße Dämme angehäuft.

 Harold war tot. Sie konnte es kaum fassen.

 Ihr Commlink meldete sich. Es war Tor. »Was ist passiert?«

 »Wir haben ihn verloren.«

 »Tut mir Leid.«

 »Ist etwa eine halbe Stunde her.«

 »Bist du okay?«

 »Ja. Ich mache mich gerade auf den Heimweg.«

 »In Ordnung. Ich werde dich mit einem Frühstück empfangen.«

 »Nein, für mich nicht, danke. Ich habe keinen Hunger.«

 Ein Taxi landete, eine Frau stieg aus, und Hutchs Commlink meldete, dass dies ihr Taxi war. Sie kletterte hinein, und das Sicherheitsnetz sank auf sie herab. Und der Gedanke, den sie seit zwei Stunden zu verdrängen versuchte, erwachte in ihr zu neuem Leben. Harold, was sind die Omegas?

 Ein Krankentransporter landete auf der anderen Seite des Daches auf einem der Notlandeplätze. Sie gab dem Taxi ihre Adresse und lehnte sich zurück.

 Es hob ab, schwenkte nach Süden und nahm Fahrt in Richtung Potomac auf.

 Normalerweise arbeitete sie am Samstag halbtags, vor allem wenn viel zu tun war, und das war praktisch immer so. Sie saß noch keine Stunde an ihrem Schreibtisch, als der Bericht eintraf. Die Gallardo hatte eine Wolke in der Nähe von Alpha Cassiopeiae inspiziert und einen weiteren Igel entdeckt. Die Umstände glichen der vorangegangenen Sichtung: Er war vor der Wolke, flog auf gleichem Kurs und mit gleicher Geschwindigkeit. Sechseinhalb Kilometer Durchmesser. Erste Scans deuteten auf ein identisches Objekt hin. Der einzige Unterschied bestand in seinem Abstand zu der Wolke, der nur 15.000 Kilometer betrug.

 Die beiden Fundstellen lagen Hunderte Lichtjahre voneinander entfernt.

 Sie hatte die Information kaum verarbeitet, als der Wachoffizier die nächste Sichtung meldete. Die lokale Wolke hatte ebenfalls einen Igel. Auch der war in jedem Punkt mit Ausnahme des Abstands, der 4200 Kilometer betrug, identisch. Sogar die Stacheln bildeten ein identisches Muster. Als stammten die Objekte alle aus demselben Guss. Es gab ein paar unbedeutende Schäden, die vermutlich durch Kollisionen verursacht worden waren.

 Er sah harmlos aus.

 Mehrere Minuten saß sie nur da und studierte die Bilder, ehe sie hinunter ins Labor ging. Harolds Büro war verlassen, aber Charlie Wilson hielt sich zusammen mit einigen Technikern im Labor auf. Nach Hutchs Erfahrung waren Vorgesetzte nur selten beliebt, und so sehr ihre Mitarbeiter das auch bestreiten mochten, war doch unausweichlich ein Seufzer der Erleichterung zu vernehmen, wenn sie weiterzogen. Selbst wenn ihr Ziel eine bessere Welt sein sollte. Aber Harold hatte sich allgemeiner Beliebtheit erfreut. Und die Stimmung im Labor war ehrlich bedrückt.

 »Wissen Sie, warum wir ihn gebraucht haben?«, fragte Charlie, als sie sich gesetzt hatte, um ein Glas Ananassaft mit ihm zu trinken. »Er war so stark wie all die anderen, die ihren Weg durch das System machen. Was bedeutet, dass er nein sagen konnte. Er konnte die Ordnung aufrechterhalten. Wer wird Stettberg jetzt die Systemzeiten verweigern? Oder Mogambo?«

 »Sie, Charlie«, sagte sie. »Und ich halte Ihnen den Rücken frei.« Zweifelnd sah er sie an, doch sie lächelte. »Sie kriegen das hin. Zeigen Sie einfach keine Schwäche. Sie sagen nein, und das war es. Sagen Sie ihnen, wir werden sie informieren, wenn wir ihnen Systemzeit zur Verfügung stellen können. Dann bedanken Sie sich freundlich und beenden das Gespräch.«

 Er nahm einen tiefen Schluck, sagte aber kein Wort.

 »Charlie.« Sie wechselte den Ton, um ihm zu zeigen, dass das Thema abgeschlossen war. »Ich würde gern mit Ihnen über die Omegas reden.«

 »Okay.«

 »Letzte Woche, ich glaube, es war Mittwoch, hat Harold mir erzählt, er glaube zu wissen, was sie sind.«

 Verwundert legte Charlie den Kopf schief, eine wahrlich enttäuschende Reaktion. Sie hatte gehofft, Harold hätte ihn eingeweiht. »Hat er Ihnen nichts davon erzählt?«

 »Nein, Hutch. Wenn er irgendwelche neuen Ideen gewälzt hat, hat er das immer für sich behalten.«

 »Sind Sie sicher?«

 »Natürlich. Glauben Sie, so etwas könnte ich vergessen?« Harolds Büro war durch die Glasplatte erkennbar. Auf dem Schreibtisch stapelten sich Papiere, Disketten, Magazine, Bücher und elektronische Kinkerlitzchen. Warteten darauf, dass jemand käme, sie in Kisten sortierte und nach Hause brachte. »Ich weiß einfach nicht, was in seinem Kopf vorging, Hutch. Aber ich kann Ihnen etwas verraten, was Sie vermutlich noch nicht wissen.«

 »Und das wäre?«

 »Wir konnten die Tewks den Omegas zuordnen. Den Wellen. Oder zumindest den Orten, an denen die Wellen sein sollten, wäre ihr Auftauchen konstant.«

 »Davon hat er mir erzählt. Es gibt also einen Zusammenhang.«

 »Offensichtlich.«

 Und zwei von ihnen wurden von Igeln begleitet. Hatten alle Wolken einen Igel? »Charlie«, sagte sie, »diese Objekte, die wir vor den Omegas entdeckt haben. Das scheinen Sprengsätze zu sein. Bomben. Ist es möglich, dass das, was Sie gesehen haben, explodierende Igel waren?«

 »Nein.« Er schüttelte den Kopf.

 »Wie können Sie so sicher sein?«

 »Haben Sie sich die Bilder von der Heffernan angesehen?«

 Hatte sie nicht. Sie hatte nur den Bericht gelesen.

 »Die Explosion, die die Quagmor – richtig? Ich höre immer zwei verschiedene Namen für das Schiff – zerstört hat, war anders als das, was wir zu sehen bekommen, wenn die Tewks hochgehen. Der Unterschied entspricht etwa dem zwischen einem Feuerwerkskörper und einer Atombombe.«

 »Okay«, sagte sie. »War nur so ein Gedanke.«

 Sie gingen in Harolds Büro und sahen die aufgestapelten Dokumente durch. Aber nichts davon schien besonders wichtig zu sein. »Charlie«, sagte sie, »ich muss Sie bitten, alles durchzugehen, woran er gearbeitet hat. Schauen Sie, ob Sie irgendetwas Neues über die Wolken finden. Oder über die Tewks.«

 »In Ordnung.«

 »Geben Sie mir Bescheid, falls Sie etwas finden.«

 »Eigentlich«, sagte er, »haben wir bereits angefangen.« Charlie war groß und stämmig, hatte sandblondes Haar und klare blaue Augen. Anders als die meisten Forscher der Akademie achtete Charlie darauf, fit zu bleiben. An den Wochenenden spielte er mit seinen Kindern Basketball, schwamm eine Stunde pro Tag im Pool der Akademie und spielte gelegentlich Tennis. Zwar mangelte es ihm an der Brillanz seines verstorbenen Vorgesetzten, doch das traf auch auf die meisten anderen zu.

 »Okay«, sagte sie. »Bleiben Sie dran. Und sagen Sie Bescheid, wenn Sie irgendetwas entdecken.« Sie machte Anstalten zu gehen, blieb dann aber noch einmal stehen. »Was ist mit dem Novamuster, Charlie? Gibt es da schon was Neues?«

 »Sie meinen die Art ihrer Anordnung?« Er schüttelte den Kopf. »Vielleicht wissen wir mehr, wenn wir mehr Sichtungen haben. Aber ich glaube, die Vorstellung, es gäbe ein Muster, ist illusionär.«

 »Tatsächlich? Warum?«

 »Tendenziell sammeln sie sich auf einem relativ kleinen Gebiet. Wenn das geschieht, muss man im Grunde nur die Perspektive ändern, um ein Muster zu erhalten.«

 »Oh.«

 »Und die Sichtungen bleiben vermutlich auf diese beiden Gebiete beschränkt, nicht, weil sie nur dort auftauchen würden, sondern weil wir nicht genug funktionstüchtige Einheiten aussenden konnten. Wir brauchen mehr Zeit. Sicher gibt es noch mehr, und wenn sie da sind, werden Sie sehen, dass sich ihr Muster in Luft auflöst.«

 BIBLIOTHEKSEINTRAG

 … Seine Verdienste im Zuge seiner achtzigjährigen Berufstätigkeit wurden anderenorts angemessen aufgezeichnet. Er ist einer jener Glücklichen, deren Arbeit, deren Werk sie selbst überlebt. Aber auch das ist bereits anderenorts niedergeschrieben. Mich hat vor allem sein Anstand und sein Sinn für Humor berührt. Anders als viele andere große Köpfe unserer Welt war er nie zu beschäftigt, um mit Journalisten zu reden oder einem Freund eine helfende Hand zu reichen. Es scheint nur logisch, dass er gestorben ist, als er einer Nachbarin helfen wollte.

 Jeder, der ihn kannte, trauert um diesen Verlust. Wir alle sind an diesem Morgen ein Stückchen ärmer.

 Carolyn Magruder

 UNN Broadcast

 Sonntag, 16. März 2234

 Kapitel 10

 Union Space Station

 Sonntag, 16. März

 Zweimal an einem Wochenende auf dem Rad.

 Zusammen mit Julie Carson, dem Captain des Schiffs, sah Hutch zu, wie die Leute von Rheal Fabrics den Drachen in der Hawksbill verstauten.Acht große Zylinder, jeder maß mehr als dreißig Meter im Durchmesser und etwa eineinhalbmal so viel in der Länge, wurden am Rumpf befestigt. Vier Landefähren waren in den Frachtstationen untergebracht worden, zusammen mit einem antiken Helikopter mit der Aufschrift CANADIAN FORCES. Außerdem gab es noch einen AV3-Lastenschlepper; ein Shuttle, ausgerüstet für die Arbeit mit einem jener LCYC-Projektoren, wie sie in Offshore und anderen Themenparks eingesetzt wurden; ein halbes Dutzend Pumpen und Schläuche, die zusammen mehrere Kilometer lang waren. Ein zweiter LCYC war bereits auf der Unterseite des Schiffs montiert worden.

 Die Hawksbill gehörte nicht zur Flotte der Akademie; das große Frachtschiff war der Akademie von einer bedeutenden Reederei überlassen worden, die sich von dem Einsatz ihres Schiffs bei einem Projekt wie diesem eine gute Publicity versprach. Plus Vorzugsbehandlung bei der künftigen Auftragsvergabe der Akademie. Plus Steuervorteile.

 Wie alle Schiffe seiner Klasse war es nicht darauf ausgelegt, Passagiere aufzunehmen. Tatsächlich war der Platz auf zwei Personen neben dem Piloten begrenzt. Notfalls auch drei.

 Die Arbeiter von Rheal befanden sich im hinteren Laderaum und kontrollierten ein letztes Mal den Drachen, ehe sie die Luken schlossen. Ein voller Gepäckwagen tauchte auf der Rampe auf und schob sich durch die Hauptluftschleuse. »Dave Collingdale wird die Operation leiten«, erklärte Hutch. »Für alles, was mit der Hawksbill zu tun hat, sind Sie verantwortlich, Julie. Kellie wird auf der Jenkins ebenfalls dabei sein. Kennen Sie sie? Ja? Gut. Sie wird mit Ihnen den Platz tauschen, damit Sie Marge beim Aufbau der Regenmacher helfen können.«

 »Was bedeutet«, sagte Julie, »dass sie die Hawksbill benutzen wird, um mit der Omega Fangen zu spielen?«

 »Ja.«

 »Okay«, sagte sie. »Was immer die Akademie will.«

 Julie war Akademiepilotin und etwa so alt wie Hutch gewesen war, als sie zum ersten Mal ein interstellares Schiff über die Grenzen des Sonnensystems hinaus gesteuert hatte. Sie besaß ihre Lizenz erst seit einem Jahr, hatte sich aber durch ihre Kompetenz bereits eine gute Reputation aufgebaut.

 Hutch fühlte sich ihr gewissermaßen verwandt. Sie war die Tochter von Frank Carson, der bei der ersten Begegnung bei Delta zusammen mit ihr den Blitzen ausgewichen war.

 Sie war groß, wie ihr Vater, hatte den gleichen Kurzhaarschnitt, braune Augen und das rote Haar ihrer Mutter. Und sie teilte die tiefe Überzeugung ihrer Mutter, die besagte, dass es keine Situation gab, mit der sie nicht fertig würde. Das war einer der Gründe, warum Hutch ihr diesen Posten angeboten hatte. Nun erwartete sie eine lange Zeit in der Fremde mit minimalen Sozialkontakten, aber ihrer Karriere konnte diese Mission nur gut tun, und sie konnte beweisen, was in ihr steckte. Der andere Grund war, dass sie den AV3-Schlepper fliegen konnte.

 Einer ihrer Passagiere tauchte am Kopf der Rampe auf. Avery Whitlock gehörte einer langen Reihe philosophischer Naturalisten an, die ursprünglich im 19. Jahrhundert durch Darwin und Thomas Huxley bekannt geworden waren, und denen später Loren Eiseley, Stephen Jay Gould und Esther Gold gefolgt waren. Er hatte graues Haar, eine lange Nase und ein schüchternes Lächeln; ein Schwarzer, der mit allen denkbaren aristokratischen Vorzügen aufgewachsen war, die richtigen Schulen besucht und sich mit den richtigen Leuten abgegeben hatte. Aber in seiner Arbeit machte sich ein gewisser Populismus bemerkbar, der ihn zum meistgelesenen wissenschaftlichen Autor seiner Zeit gemacht hatte. Bald würde er, wie Hutch zweifelsfrei wusste, eine Darstellung des Versuchs, die Goompahs zu retten, publizieren. Ob die Mission erfolgreich war oder nicht, Whitlock war ein Menschenfreund, und er würde dafür sorgen, dass die Menschheit und die Akademie für ihre Bemühungen gebührend bedacht wurden.

 Er blickte zum Schiff hinaus, und Hutch sah, wie sein Unterkiefer ein wenig herabsank. »Ein ziemlicher Koloss«, verkündete er. »Und es gibt wirklich nur einen Raum für uns beide?«

 Hutch grinste und schüttelte ihm die Hand. »Schön, Sie zu sehen, Whit. Und wenn Sie ihren Captain mitzählen, muss der Raum für drei reichen.« Sie stellte ihm Julie vor, die sie mit der Bemerkung überraschte, dass sie mit Whitlocks Arbeiten vertraut sei. »Besonders hat mir Die Eule und die Lampe gefallen«, sagte sie. Whitlock strahlte, und Hutch stellte wieder einmal fest, dass kein schnellerer Weg zum Herzen eines Schriftstellers führte, als ein Ausdruck der Bewunderung für seine Arbeit.

 Julie hatte, wie sich herausstellte, ihre eigenen Ansichten über die Stammesgeschichte der Vögel. Hutch hörte den beiden ein paar Minuten zu, ehe sie anmerkte, dass es langsam spät würde. »Natürlich«, sagte Julie.

 »Sie werden während des Flugs genug Zeit haben«, tröstete sie Hutch.

 »Ich hatte keine Ahnung«, stellte Whitlock fest, während sein Blick zum Schiff zurückkehrte, »dass es so groß sein würde.«

 »Es besteht zum größten Teil aus Lagerräumen«, erklärte Julie. »Die Wohnquartiere sind auf dem Oberdeck.« Eine Reihe Sichtluken war erkennbar. »Die übrigen Bereiche haben größtenteils keine Lebenserhaltungssysteme.«

 »Unglaublich. Was transportieren wir?«

 »Ein paar Regenmacher und einen Drachen«, sagte Hutch.

 Augenblicke später tauchte Marge Conway auf. Sie war eine große Frau, eine ehemalige Ballett-Tänzerin, auch wenn Hutch zu gern den Kerl hätte sehen mögen, der sie in seinen Armen aufgefangen und durch die Luft gewirbelt hatte. Wichtiger aber war, dass sie eine hervorragende Klimatologin war. Die Jahre hatten seit ihrer letzten Begegnung einige Spuren hinterlassen. Ihr Haar färbte sich langsam grau, und um ihre Augen zeigten sich einige Fältchen. Aber ihrer Haltung haftete noch immer etwas Katzenhaftes an.

 Julie brachte beide an Bord und zeigte ihnen ihre Quartiere. Avery hier, Marge dort, tut mir Leid, Leute, ist ein wenig beengt, aber sie brachten keine Beschwerden vor.

 Hutch war überrascht gewesen, als Marge angekündigt hatte, persönlich an dem Flug teilzunehmen. Dass sie zwei Jahre unterwegs sein würde, schien sie nicht zu kümmern. »Einmal im Leben sollte man so etwas getan haben«, hatte sie gesagt. »Wenn man Glück hat. Ich werde diese Reise auf keinen Fall irgendeinem anderen überlassen.« Ihre Kinder waren erwachsen, ihr Ehemann hatte den Vertrag nicht verlängert, und sie erklärte, sie wolle möglichst viel Abstand zu ihm gewinnen.

 Hutch blieb bei ihnen, bis die Zeit des Abflugs gekommen war. Die sozialen Bedingungen waren in diesem Fall natürlich ganz anders als auf der Al-Jahani, die beinahe dem Vergleich mit einer kleinen Gemeinde standhielt. Die Interaktionen an Bord jenes Schiffs würden deutlich anders verlaufen. Cliquen würden sich bilden, Freundschaften geschlossen und gemeinsame Interessen gefunden werden, und mit Problemen war nicht zu rechnen.

 Die Hawksbill sollte mit drei Personen neun Monate unterwegs sein. Sollten sie einander am Ende überdrüssig sein, könnte Collingdale Maßnahmen treffen, die ihnen die Heimreise angenehmer machen würden. Aber zunächst waren sie den größten Teil eines Jahres gemeinsam eingeschlossen und mussten zurechtkommen. Hutch hatte sich vor einigen Tagen eingehend mit Marge unterhalten, um sicherzugehen, und sie kannte Whitlock gut genug, um sich seinetwegen keine Sorgen zu machen. Eigentlich sollte alles gut gehen. Aber es war eine lange Reise, und sie wusste, sie alle würden froh sein, wenn sie am Ende wieder ans Tageslicht treten durften.

 Während sie sich einrichteten, begab sie sich mit Julie auf die Brücke. »Über ein Problem müssen Sie Kellie in Kenntnis setzen«, sagte sie. »Dieses Schiff ist nicht darauf ausgelegt, in der Nähe der Omegas zu operieren. Die Konstruktion ist dafür nicht geeignet. Es könnte Blitze anziehen. Haben Sie verstanden, was ich gesagt habe?«

 »Ja, Ma’am. Ich werde es ihr sagen.«

 »Sie wird während der Operation die Position des Captains übernehmen. Was immer irgendjemand auch sagt, sie wird einen Mindestabstand zur Wolke einhalten. Sie wird diese Anweisung bis dahin längst schriftlich von mir erhalten haben, aber vielleicht lässt sie sich eher überzeugen, wenn Sie es ihr noch einmal sagen.«

 »Das bezweifle ich«, entgegnete Julie. »Wie hoch ist der Mindestabstand?«

 »Zweihundert Kilometer ist der Standard für diese Art von Schiffen.«

 »Zweihundert Kilometer. Okay, ich werde es ihr sagen.«

 Hutch bat um Erlaubnis, auf dem Pilotensitz Platz nehmen zu dürfen, und erkundigte sich nach Julies Eltern. Ihr Vater hatte sich halb zur Ruhe gesetzt, unterrichtete jedoch an der Universität von Maine und war noch immer als Berater für die Margaret-Tufu-Stiftung tätig. Ihre Mutter Linda war Kuratorin des Star Museums, das, abgesehen vom Akademiemuseum und dem Smithsonian, über die größte Sammlung extraterrestrischer Artefakte in Nordamerika verfügte.

 »Grüßen Sie sie von mir«, sagte Hutch.

 »Mach ich.«

 »Ich hoffe, Sie sind so gut wie Ihre Eltern.«

 »Ja, Ma’am, das bin ich.«

 Das war die richtige Antwort. Hutch schüttelte ihr die Hand, und ihr Blick wanderte zu der Konsole, zu dem Navigationsmonitor zur Rechten des Pilotensitzes, zu den orangefarbenen Bereitschaftslämpchen, die den Ladezustand anzeigten, und wieder fühlte sie die Ehrfurcht gebietende Kraft der Triebwerke. Endlich wurde ihr bewusst, dass Julie darauf wartete, ihren Platz einzunehmen und ihre Checkliste abzuarbeiten, und so stand sie auf und verabschiedete sich.

 Sie wünschte Marge und Whitlock gutes Gelingen und schritt die Rampe hinunter und zurück auf das Rad.

 Als sie nach Hause kam, wurde sie bereits von Gregory MacAllister erwartet. Tor, der ein besserer Koch war als sie, war mit dem Abendessen beschäftigt, und Maureen unterhielt Mac, indem sie, beobachtet von einem schwarzen Kätzchen, beständig im Kreis lief.

 MacAllister war in jeder denkbaren Hinsicht ein großer Mann. Er nahm eine Menge Raum ein. Er war ein intellektueller Linebacker. Wenn er einen Raum betrat, richtete sich die Aufmerksamkeit sämtlicher Anwesenden automatisch auf ihn. Mac war international bekannt, ein Herausgeber und Essayist, dessen Bekanntschaft mit Hutch auf jene Tage zurückging, in denen sie beide auf Deepsix in Not geraten waren.

 Er hatte Interesse an den Goompahs gefunden und sie gefragt, ob sie ihm erzählen könne, was die Akademie auf Lookout zu tun beabsichtige.

 Hutch erklärte es ihm über die Schweinekoteletts hinweg. Sie erzählte ihm von den Beschränkungen, die ihr das Protokoll auferlegte, von den Befürchtungen, was geschehen könnte, sollten sie einen unangemessenen Präzedenzfall schaffen, und von den Igeln.

 Als sie fertig waren, gingen sie ins Wohnzimmer, wo Hutch ihm einige Bilder von den Goompahs zeigte. Es waren Teleskopaufnahmen von der Jenkins und von ein paar Satelliten. Da waren Bilder von Tempeln, von der Straße auf der Landenge und dem Verkehr, von Gehöften und Parks und Brunnen. »Nicht schlecht«, merkte Mac von Zeit zu Zeit an, offensichtlich beeindruckt von der Kultur der Goompahs. Dass er sich beeindruckt zeigte, wunderte Hutch nicht, schließlich hatte er zuvor nicht viel erwartet. Hatte seine Hausaufgaben nicht gemacht. »Ich dachte, das wären Primitive«, sagte er.

 »Wie kommst du darauf?« Auf dem Monitor war ein Bild von drei Goompahs zu sehen, vermutlich Mutter, Vater und ein Kind, beinahe, als hätte Jack sie gebeten, für ein Familienfoto zu posieren. Ein Baum, der nichts ähnelte, was auf Erden wuchs, erhob sich hinter ihnen, und die Bilder waren erfüllt von hellem Sonnenschein.

 Mac verzog das Gesicht, als läge die Antwort auf der Hand. »Weil…« Sein Blick wanderte zu Tors Gemälden, zu der Zeichnung eines interstellaren Schiffs im Mondschein, und er hielt einen Moment inne. »Na ja, sie sehen primitiv aus. Und sie haben eine Gesellschaftsform, die unserem 15. Jahrhundert entspricht.« Er sah sich zu Maureen um, die mit ihrem Puppenhaus spielte. »Sie hat die Schönheit ihrer Mutter geerbt, Hutch.«

 »Danke.«

 »Ich schätze, die eigentliche Frage ist: Sind die Goompahs all das Aufhebens wert, das um sie veranstaltet wird?«

 »Sie sind es wert«, verkündete Tor. »Sie sind intelligent.«

 MacAllister lächelte. »Dann sind sie uns voraus.«

 Gregory MacAllister war vielleicht nicht der bekannteste Journalist seiner Zeit, aber er war zweifellos der gefürchtetste. Bissig, scharfzüngig und nicht geneigt, Gefangene zu machen, hielt er sich selbst gern für den Meister des gesunden Menschenverstands und einen hingebungsvollen Widersacher der Possenreißerei und Scheinheiligkeit in den oberen Etagen.

 Während eines Interviews am Vorabend, das sich den Bestrebungen gewidmet hatte, Lichtbeuger der Allgemeinheit zugänglich zu machen, hatte er erklärt, die Leute hätten das Recht, Selbstmord zu begehen, er jedoch sehe keinen Sinn in einer Gesetzgebung, die die Regierung veranlasse, derlei zu beschleunigen. »Volltrunkene Unsichtbare«, hatte er gesagt. »Überlegen Sie sich das.« Dann hatte er hinzugefügt: »Die ursprüngliche Sünde war die Dummheit, und die ist uns immer noch treu.«

 »Vielleicht«, konterte Tor. »Umso mehr ein Grund, ihnen eine Chance zu geben.«

 Hutch brachte Mac ein kaltes Bier und schenkte sich und Tor Wein ein. Mac trank einen Schluck, bekundete seine Zustimmung und fragte Tor, warum er diese Kreaturen für intelligent hielte.

 Tor verdrehte die Augen. »Du hast doch ihre Architektur gesehen. Und die Art, wie sie ihre Städte aufgebaut haben. Was brauchst du noch?«

 Macs Augen pflegten sich zu verfinstern, wenn er Fragen intelligenten Verhaltens erwog. Und das taten sie auch jetzt. »Tor«, sagte er. »Die Masse der Menschen dürfte man bei Nacht nicht einmal auf die Straße lassen. Ein Haufen von denen lebt in der Nähe von Parks, von Brunnen und sogar von Raumhäfen. Das als Kriterium anzusehen, hieße, ihren Wert in fremden Spiegelungen zu bemessen.«

 »Das ist nicht dein Ernst.«

 Mac hatte einige Schokoladenkekse aus der Küche befreit und bot Maureen einen an, den sie zufrieden entgegennahm, ehe sie ihm gestreng untersagte, Babe ebenfalls einen zu geben. Doch Kätzchen Babe gab sich so oder so vollkommen desinteressiert. »Tor«, sagte er, »die meisten Generationen bringen eine Hand voll vernünftiger Kreaturen hervor, die, bis jetzt, imstande waren, uns am Leben zu erhalten, während alle anderen ihre Zeit damit verbringen, deren Arbeit zu sabotieren. Die meisten Menschen sind mit sechs Jahren vollständig programmiert und hören fortan auf, irgendetwas Bedeutendes zu lernen.«

 Tor gab ein gepeinigtes Geräusch von sich, obgleich er Macs Übertreibungen gewohnt war und nichts anderes hatte erwarten können.

 Aber Hutch würde sich nie daran gewöhnen. »Willst du damit sagen«, fragte sie, »dass wir erst einen Intelligenztest durchfuhren sollen, bevor wir jemanden oder etwas retten, das sich in Gefahr befindet?«

 »Keineswegs. Wir sollten, wenn es vernünftig ist, immer eingreifen, um jemandem zu helfen. Und die Goompahs scheinen die Mühe wert zu sein. Aber ich fürchte, du bist in einer Situation, in der du nur verlieren kannst.«

 Nun war sie überrascht. »Wie meinst du das?«

 »Vermutlich wirst du das Protokoll verletzen müssen, um irgendetwas für sie zu tun. Ich meine, du lässt doch sogar Vorräte dorthin bringen. Wie willst du das Zeug zu diesen Kreaturen bringen, ohne deine Anwesenheit preiszugeben?« Ein Ausdruck ehrlicher Sorge huschte über seine schroffen Züge. »Wenn es dir nicht gelingt, sie zu retten und viele von ihnen getötet werden, vielleicht sogar alle, wirst du dir das nie verzeihen. Und die Akademie wird Schläge einstecken müssen.«

 Tor nickte widerstrebend. »Da hat er wahrscheinlich Recht, Hutch.«

 Sie musterte Mac über den Rand ihres Weinglases hinweg, ehe sie den Blick auf ihren Ehemann richtete. »Was meint ihr zwei denn, was ich tun soll? Soll ich sie einfach ignorieren? Sie zu Tausenden sterben lassen, ohne einen Finger zu rühren?«

 Eine Weile kehrte Schweigen ein. Maureen bedachte sie mit einem merkwürdigen Blick, als glaubte sie, ihre Mama hätte sich danebenbenommen. Babe kroch heraus und versuchte, an ihrem Fuß zu knabbern.

 »Wenn ich recht verstehe«, sagte Mac schließlich, »gibt es tatsächlich keine Möglichkeit, die Wolke aufzuhalten.«

 »Bisher haben wir jedenfalls keine gefunden. Aber es hat auch nie genug Geld gegeben, um ernsthafte Bemühungen zu finanzieren.«

 Mac lachte. »Aber es ist genug Geld da, um die Landwirtschaft zu subventionieren. Und General Power und Anderson & Goodbody Steuererleichterungen einzuräumen.« Er knurrte förmlich. »Die Wahrheit lautet, dass es schwer ist, Ausgaben für eine Bedrohungssituation zu rechtfertigen, die so weit entfernt ist, Hutch. Oder die jemand anders betrifft. Trotzdem kann ich die Zurückhaltung verstehen.«

 Das war ihr bewusst. Mac hatte geschwiegen, während bekannte Experten Senator Blasingame ausgelacht hatten, als dieser einen Gesetzentwurf vorgelegt hatte, der kostspielige Bemühungen eingefordert hatte, Mittel und Wege zu finden, um die Omegas auszuschalten. Blasingame hatte es sogar auf Hal Bodleys jährliche Liste staatlich bezahlter Zeitvergeudung geschafft. Mac hätte die Flut aufhalten können, hätte er sich für ihn eingesetzt.

 »Wir hätten deine Hilfe brauchen können«, sagte sie.

 »Hutch, in ein paar Milliarden Jahren wird sich die Sonne ausdehnen und sämtliches Leben auf der Erde auslöschen. Vielleicht sollten wir dagegen auch etwas tun.«

 »Versuch nicht alles ins Lächerliche zu ziehen, Mac«, gab sie zurück.

 »In Ordnung.« Er leerte sein Glas, schlenderte in die Küche und kam mit einem vollen Glas zurück. Inzwischen herrschte ein gewisses Unbehagen, und Hutch hegte den Verdacht, sie hätte besser geschwiegen, aber zum Teufel damit. Macs Denkweise war kurzsichtig.

 Rachmaninows Klavierkonzert Nr. 2 erklang leise im Hintergrund. Licht huschte durch das Zimmer, als ein Flieger auf den Landeplatz herabsank, den sie sich mit den Hoffmanns teilten.

 »Es kommt mir vor«, sagte Mac und machte es sich in seinem Sessel bequem, »als wäre das nicht richtig. Oder zumindest nicht allgemein zutreffend.«

 »Was, Mac?«

 »Dass Kulturen untergehen, wenn sie einer weiter entwickelten Zivilisation begegnen.«

 »Kennst du eine Ausnahme?«

 »Sicher«, sagte er. »Indien.«

 »Sie sind nicht untergegangen«, konterte Tor, »sie wurden überrannt.«

 »Das zählt nicht. Die Briten jener Zeit waren Imperialisten. Das lässt sich nicht auf Lookout anwenden. Mir geht es darum, dass die indische Kultur durchaus überlebt hat. Die wesentlichen Teile, ihre Musik, ihre Beziehungsmuster, ihr Selbstbild, das alles hat sich nicht verändert.«

 »Was ist mit den amerikanischen Ureinwohnern?«

 Er lächelte. »Das ist ein Mythos, Hutch. Sie sind nicht untergegangen, weil sie einer wirklich höher entwickelten Kultur gegenüberstanden. Sie wurden durch eine militärische Übermacht niedergemacht. Und vielleicht, weil ihre eigenen kulturellen Eigenheiten sie davon abgehalten haben, gemeinsam zu handeln.

 Priscilla, ginge es mir so wie dir, würde ich mich nicht mit all diesen Halbheiten abgeben.«

 »Was würdest du tun, Mac?«

 »Ich würde die Peacekeeper schicken und alle Kreaturen aus den Städten rausholen, wenn das verdammte Ding näher kommt. Bringt sie hinter Felsen oder in Höhlen oder worin auch immer in Sicherheit, bis die Gefahr vorüber ist. Das dauert doch nur einen Tag oder so, richtig?«

 »Das kann ich nicht machen, Mac.«

 »Dann fehlt dir der Mut, deine Überzeugungen zu vertreten.«

 Sie sah sich zu Tor um. Der schüttelte sanft den Kopf. Du weißt doch, dass du Mac nicht zu ernst nehmen sollst. Entspann dich. Lass es einfach.

 »Würdest du«, fuhr Mac fort, »die Truppen rausschicken, hättest du immerhin die Gewissheit, im Rahmen der Möglichkeiten das Beste getan zu haben.«

 Maureen hatte ihren Keks aufgegessen und überall Krümel hinterlassen. Hutch lehnte sich einen Moment zurück, ehe sie sich erhob und Maureens Hand nahm. »Zeit fürs Bett, Mo.«

 »Noch nicht, Mama«, sagte das Kind, sichtlich bereit, in Tränen auszubrechen. Sie hasste es, ins Bett geschickt zu werden, wenn Gäste da waren. Und sie mochte Mac besonders gern. Was um alles in der Welt hatte der Mann an sich, das ein Kind verzaubern konnte?

 »Ich lese dir noch etwas vor«, sagte Hutch. »Sag Onkel Mac gute Nacht.«

 Maureen drehte sich mit Leidensmiene zu Mac um. »Gute Nacht, Onkel Mac«, sagte sie, ehe sie sich auf die Zehenspitzen stellte, um ihm einen Kuss auf die Wange zu drücken.

 »Gute Nacht, Kleines«, sagte Mac.

 Hutch konnte die Männer unten reden hören, während sie Maureen eine Geschichte vorlas. Benny Hase schloss Bekanntschaft mit Oskar, der Katze. Hutch würde es erst glauben, wenn sie es sehen könnte, aber Maureen kicherte, und Kätzchen Babe gesellte sich zu ihnen und blieb im Zimmer, als Maureen eingeschlafen war, Hutch die Lampe ausschaltete und zurück nach unten ging.

 Sie unterhielten sich über Paxon Carburys neuesten Roman, Morley Park. Er hatte gute Kritiken erhalten. Tor hatte er gefallen, aber Mac hielt ihn für unausgegoren. »Nichts als der übliche Ehebruch in der Vorstadt«, kommentierte er.

 Und damit war das Thema weitgehend erledigt. Tor brachte noch ein paar Einwände vor und versuchte zu erklären, was ihm an dem Buch gefallen hatte, ehe er aufgab. Mac erkundigte sich, ob Hutch das Buch ebenfalls gelesen hatte.

 »Nein«, sagte sie. »Ich habe in letzter Zeit ein bisschen zu viel Stress.«

 Im Hintergrund tschirpte der Commlink. Hutch entschuldigte sich und ging ins Esszimmer. »Wer ist dran, George?«

 »Wachoffizier der Akademie«, sagte die KI.

 Allmählich entwickelte sie eine tiefe Abneigung gegen diese Anrufe. Ein Bildschirm leuchtete auf, und sie sah, dass nicht der Wachoffizier, sondern Charlie mit ihr sprechen wollte.

 »Tut mir Leid, Sie zu Hause zu stören«, sagte er.

 »Schon gut, Charlie. Was gibt es?«

 »Sie wollten über alles informiert werden, was mit den Igeln zu tun hat.«

 »Was ist passiert?«

 »Sie haben noch einen entdeckt.«

 »Wer?«

 »Die Santiago. Wir kennen noch nicht alle Details. Aber es scheint allmählich, als hätten sie alle einen. Die Wolken, meine ich.«

 »Ja, Charlie, ich denke, da haben Sie Recht. Danke. Geben Sie Bescheid, wenn Sie Näheres erfahren.«

 »Da ist noch etwas anderes.«

 »Ja?«

 »Wir glauben nicht, dass die Igel und die Wolken tatsächlich mit der gleichen Geschwindigkeit reisen.«

 »So? Ich dachte, das stünde außer Frage.«

 »So schien es. Die Differenz ist so gering, dass sie kaum messbar ist. Wir sind auch jetzt nicht vollkommen sicher. Aber es sieht so aus, als wären die Igel ein bisschen langsamer.«

 »Wie viel?«

 »So wenig, dass wir die Differenz nur schwer messen können. Darum haben wir das zunächst auch nicht erkannt. Ich meine, eine Wolke ist kein festes Objekt, daher kann man nicht…«

 »Wie groß ist die Differenz, Charlie?«

 »Die Eskorte ist vier bis fünf Meter pro Stunde langsamer.«

 »In jedem Fall?«

 »Nur in zweien. Bei den anderen bemühen wir uns derzeit noch um eine exakte Messung.«

 Sie wusste nicht, was sie davon halten sollte. Die Information klang gar nicht so wichtig, doch dann ertappte sie sich dabei, Mac und Tor davon zu erzählen. Und plötzlich ging ihr ein Licht auf, und ein eisiger Lufthauch schien sich im Raum zu verbreiten. »Blöd«, unterbrach sie das Gespräch mitten im Satz.

 »Was?«, fragte Tor.

 »Ich. Ich bin blöd.«

 »Inwiefern, Priscilla?«, wollte Mac wissen.

 »Ihr wisst doch von den Tewks. Wir glauben, sie treten immer dort auf, wo sich die Wolken befinden.«

 »Und…?«

 »Wenn jede Wolke einen Igel hat, und jeder Igel geringfügig langsamer ist als die Wolke, sodass sie ihn irgendwann einholen muss…«

 »Oh«, machte Mac.

 »Die Eskorte ist exakt die Sorte Objekt, die diese Wolken scheinbar angreifen wollen. Jede Menge rechte Winkel. Ein paar Hundert rechte Winkel.«

 Tor nickte. »Sie wurden als Zielobjekte entworfen.«

 »Das nehme ich an«, sagte sie. »So muss es einfach sein.«

 Mac konnte sich dem Gedankengang nicht anschließen. »Nicht bei dieser langsamen Annäherung. Immerhin würden ein paar Tausend Jahre vergehen, ehe die Wolken diese verdammten Dinger erreichen können.«

 »Aber wozu?«, fragte Tor. »Ich begreife das nicht.«

 Hutch aktivierte erneut den Commlink. »Charlie?«

 »Ja, Hutch?«

 »Rufen Sie Serenity. Sagen Sie Audrey, die Igel könnten Auslöser sein.«

 »Auslöser?«

 »Richtig. Sie gehen hoch. Und sie lösen etwas aus.«

 »Was zum Beispiel?«

 »Zum Beispiel eine Tewk. Hören Sie, ich werde morgen selbst mit ihr sprechen. Inzwischen soll sie eine Mission zusammenstellen, um eines der verdammten Dinger in eine der Wolken zu schieben. Dann werden wir sehen, was passiert.«

 »Ich sage es ihr.«

 »Erklären Sie ihr, dass die ganze Mission von einem Roboter durchgeführt werden muss. Niemand wird sich in der Nähe des Operationsgebiets aufhalten. Verstanden?«

 »Ja, Ma’am. Ich gebe es weiter.«

 Sie unterbrach die Verbindung. »Wenn du morgen mit ihr sprichst…«, sagte Tor.

 »Ja?«

 »Dann sag ihr, sie soll sich eine Wolke aussuchen, die weit weg von allem Lebendigen ist.«

 BIBLIOTHEKSEINTRAG

 Die Geschäfte füllen sich mit Goompahpuppen, und wir werden uns der Existenz dieser todgeweihten, niedlichen Wackelkreaturen zunehmend bewusster. Kinder können ihnen nicht widerstehen. Schon hat sich eine Gruppe Aktivisten zusammengeschlossen, die sich das Wohlergehen der Goompahs auf die Fahnen geschrieben hat. Und doch sehen sie ihrer möglichen Vernichtung entgegen.

 Es mag notwendig werden, das Nichteinmischungsprotokoll zu missachten. Tatsächlich ist schwer vorstellbar, wie wir ihnen helfen könnten, ohne gegen das Protokoll zu verstoßen. Aber es wäre hilfreich, einen solchen Verstoß als einmalige Ausnahme zu deklarieren. Klar zu machen, dass hier kein Präzedenzfall geschaffen wird, und eine Grenze zu ziehen, die interessierte Unternehmen, religiöse Gruppierungen, Wohltätigkeitsorganisationen, Handelsgesellschaften und all die anderen, die diese Kreaturen gern dazu missbrauchen würden, um ihre eigenen Fantasien und Ambitionen zu verwirklichen, nicht überschreiten dürfen.

 Gregory MacAllister

 »Wie läuft der Dschihad?«

 Verloren auf Erden – Tagungsbericht, Montag, 17. März

 Kapitel 11

 An Bord der Jenkins

 im Orbit um Lookout.

 Dienstag, 18. März.

 … Ihr Primärziel lautet, die Arbeit zu erledigen. Sollte es notwendig werden, dann vergessen Sie das Protokoll; dieses Dokument gibt Ihnen die Autorität dazu.

 Außerdem bitten wir Sie, Nahrungsproben zu sammeln und zu analysieren…

 … Zeit ist der entscheidende Faktor. In Hinblick auf die Entfernungen zwischen Lookout und Ihren übrigen Kontaktpunkten steht es Ihnen frei, nach Ihrem Ermessen zu handeln.

 Jack gefiel die Vorstellung, nach eigenem Ermessen vorzugehen, nicht sonderlich. Nicht in einer solchen Situation. Hier ging es um Politik. Was immer er auch tat, wie immer die Sache ausgehen würde, er wäre der Kritik ausgeliefert. Jede Schuldzuweisung würde auf ihn zielen, Lob und Dank hingegen von der oberen Etage der Akademie eingestrichen werden. Er war schon viel zu weit herumgekommen, um nicht genau zu wissen, wie so was lief.

 Auch Winnie zeigte sich verärgert, als sie Hutchs Nachricht gelesen hatte. »Wie«, so fragte sie, »sollen wir denn da unten Gespräche aufzeichnen? Woher sollen wir überhaupt die notwendige Ausrüstung nehmen?«

 »Vielleicht können wir ein paar Provisorien zusammenstellen«, schlug Digger vor.

 Es hatte mehr als zwei Wochen gedauert, bis ihr Bericht die interstellare Kluft überbrückt und eine Antwort hervorgebracht hatte. Und die Anweisungen in dieser Antwort hatten sie überrascht. Sie sollten Kontakt mit den Goompahs herstellen. Sie sollten Gespräche aufzeichnen, falls diese Kreaturen überhaupt Gespräche führten, und die Ergebnisse zurückschicken, damit sich ein Team aus Linguisten mit der Analyse der Sprache befassen konnte. Sie sollten visuelle Aufzeichnungen der Kreaturen anfertigen, während diese miteinander sprachen, um die Arbeit der Linguisten durch nonverbale Hinweise zu unterstützen. Und sie sollten alle möglichen weiteren Informationen sammeln, um die Übersetzung der Sprache zu erleichtern. Und das alles sollten sie nach Möglichkeit bewerkstelligen, ohne gegen das Protokoll zu verstoßen.

 Nach Möglichkeit.

 Bürokratische Augenwischerei.

 Übersetzung: Macht eure Arbeit, ohne gegen das Protokoll zu verstoßen. Solltet ihr doch gegen das Protokoll verstoßen und die Sache geht schief, wird man euch fragen, warum ihr das für notwendig gehalten habt.

 Markover kannte Hutchins, hatte stets geglaubt, ihr vertrauen zu können, doch dank seiner langjährigen Erfahrung wusste er nur zu genau, wie solche Angelegenheiten üblicherweise gehandhabt wurden.

 Aber es gab auch gute Nachrichten: Die Luftprobenanalyse, die sie nach Broadside übermittelt hatten, war weiteren Tests unterzogen worden. Keine gefährlichen Biosubstanzen und keine Toxine, was allerdings nicht überraschend war. Bis jetzt hatte die Erfahrung gezeigt, dass Krankheiten einer Welt sich im Allgemeinen nicht auf die Bewohner einer anderen Welt auswirkten (genauso wie Lebensformen, die außerhalb ihres eigenen Biosystems operierten, es schwer hatten, irgendetwas Bekömmliches aufzutreiben). Falls notwendig konnten sie also auch für kurze Zeit ohne ihre E-Suits arbeiten.

 Jack und Winnie hatten Notebooks, die mit Audioaufzeichnungsgeräten und Projektoren ausgestattet waren. Diese ließen sich als Provisorien verwenden. Kellie erklärte, dass sie aus Schiffszubehör drei weitere Einheiten zur Verfügung stellen könne.

 »Also, wie gehen wir vor?«, fragte Winnie.

 Jack sah nur eine Möglichkeit. »Ich denke«, sagte er, »wenn man zwischen den Zeilen liest, bleibt uns nur, hinunterzugehen und guten Tag zu sagen. Und zu schauen, wie sie reagieren.«

 Digger las die Botschaft noch einmal. »Das ist nicht das, was ich zwischen den Zeilen lese.«

 »Was lesen Sie dann?«

 »Die Botschaft besagt, dass wir das Protokoll notfalls ignorieren dürfen. Aber sie wünscht, dass wir unsere Fantasie bemühen, um eine bessere Alternative zu finden.«

 Jack sah sich selbst gern als freundlichen, ranghöheren älteren Herrn. Geduldig, gelassen und bereit zuzuhören. Und bis zu einem gewissen Grad hatte er damit Recht. Aber es war durchaus möglich, ihn aus der Ruhe zu bringen; er war nur ziemlich gut darin, sich nichts anmerken zu lassen. Hutchs Botschaft fiel exakt in die Kategorie der Dinge, die ihn die Wände hochgehen ließen. Weil sie widersprüchliche Anweisungen enthielt. Wenn sie eine Möglichkeit sah, ihr Ziel zu erreichen, ohne mit den Goompahs in direkten Kontakt zu treten, warum sagte sie es dann nicht einfach? Oder, falls sie keine sah, warum bat sie ihn dann nicht offen darum, sich der Sache anzunehmen? »Fällt Ihnen eine bessere Möglichkeit ein?«, fragte er.

 »Nein«, gestand Digger.

 Winnie sah durch die Sichtluke hinaus und musterte die sonnengeflutete Atmosphäre, als könnte sie dort eine Antwort finden.

 »Also«, sagte Jack, »solange es keine anderen Vorschläge gibt, denke ich, werden wir runtergehen und guten Tag sagen. Schauen, wie sie reagieren. Dann stellen wir ein paar Provisorien auf, um ihre Gespräche aufzuzeichnen.« Er drehte sich auf seinem Sitzplatz um und las die Botschaft ein weiteres Mal.

 »Als Erstes«, erklärte Jack, »brauchen wir einen Avatar. Einen von uns, der guten Tag sagt.«

 »In Ordnung«, sagte Winnie. »Wenn Sie meinen, das wäre besser, als einfach hinzugehen und zu winken.«

 »Das wäre zu gefährlich. Warten wir ab, wie sie reagieren, wenn sie den Avatar sehen.« Er sah sich um. »Wir brauchen Bilder von jemandem, der besonders friedlich wirkt.«

 Winnie studierte die einzelnen Gesichter, als wäre dies eine besonders schwere Aufgabe. »Wen schlagen Sie vor?«

 »Eine der Frauen«, meinte Digger. »Sie wirken weniger bedrohlich.«

 Kellie beobachtete ihn aufmerksam. Darum bemüht, ein Lächeln zu unterdrücken, zog sie die Nase kraus. »Ich schätze, du selbst wärest die beste Wahl, Dig.«

 »Ich? Warum?«

 Aber er kannte die Antwort. Niemand musste ihm das erklären. In Hinblick auf Größe und Gestalt besaß Digger eine leichte Ähnlichkeit mit den Goompahs. Er war ein bisschen übergewichtig und etwas kleiner als der Durchschnitt.

 »Ich glaube, das wird wunderbar funktionieren«, stellte Jack fest. »Also lassen wir sie einen Blick auf den Avatar werfen. Er winkt ihnen zu und sagt guten Tag, und wenn alles gut geht, schalten wir die Projektion aus, und Sie, Digger, treten aus dem Unterholz hervor und setzen die Unterhaltung fort. Schließen Sie Freundschaft.«

 »Der erste Botschafter von der Erde«, kommentierte Winnie.

 Digger zog den Bauch ein.

 Kellie strahlte ihn an. »Ich bin stolz auf dich, Dig.« Sie umkreiste ihn und maß seine Gestalt mit den Augen. »Wir sollten dir ein weites Hemd verpassen. Gelb. Und eine grüne Hose. Einen hübschen Schlapphut. Damit du ein bisschen mehr wie die Einheimischen aussiehst.«

 Das tat weh. »Soll das heißen, ich sehe aus wie ein Goompah?«

 »Nein.« Lachend nahm Kellie ihn in die Arme. »Du bist viel niedlicher als die. Und du hast ein wunderbares Lächeln.« Sie unterbrach sich. Offenbar hatte sie seine Verlegenheit bemerkt, und ihr Ton änderte sich. »Digger, es ist einfach leicht, dich zu mögen.« Sie ergriff seinen Arm. »Wenn sie sich mit irgendjemandem von uns anfreunden, dann mit dir.«

 Digger gab sich geschlagen. »Mich führt ihr nicht hinters Licht«, grollte er dennoch. »Und ich watschele nicht.«

 Wieder nahm Kellie ihn in die Arme, dieses Mal länger. »Das wissen wir, Dig.« Und ihre Augen verrieten ihm, dass sie es ernst meinte. Oder, sollte er doch watscheln, dass es sie nicht kümmerte. Wie auch immer, er gab sich damit zufrieden.

 Sie stellten passende Kleidung zusammen, samt und sonders weit und formlos, und er zog sie an. Zuerst das gelbe Hemd, das sich anfühlte, als wäre es aus Segeltuch, dann die bauschige grüne Hose und Sandalen, die drei Nummern zu groß waren. Die meisten Kleidungsstücke waren, wie Kellie ihm erzählte, aus Betttüchern geschneidert. Die Sandalen hatten dem ehemaligen Skipper gehört, und ein roter Damenhut, dessen Herkunft unbekannt war, hatte sich noch im Frachtraum gefunden und sah aus, als hätte er schon viele Jahre auf dem Schiff zugebracht.

 Als er angezogen war, machten sie Bilder von ihm. »Warum sorgen wir nicht dafür, dass ich aussehe wie ein Goompah?«, fragte er. »Warum hören wir mit der Verkleidung auf?«

 Beinahe erwartete er, dass irgendjemand sagen würde, er sähe bereits so aus. Aber Jack, der offenbar seine Gedanken lesen konnte, lächelte nur. »Weil wir irgendwann fähig sein sollten, mit ihnen zu sprechen«, erklärte er. »Der Avatar muss aussehen wie Sie, Digger, nicht wie die Goompahs.«

 Sie fertigten die notwendigen Aufnahmen an und bastelten sich einen Projektor, indem sie die Innereien einer VR-Anlage entnahmen und sie an die Energieversorgung eines Lasercutters anschlossen. Auf die gleiche Weise bauten sie drei provisorische audiovisuelle Aufnahmegeräte. Die Einheiten waren unhandlich und größer, als ihnen lieb war, aber die Dinger funktionierten, und das musste im Augenblick schlicht und einfach genügen. »Alles bereit«, sagte Kellie, als sämtliche Geräte getestet waren.

 Unten, auf dem Isthmus, herrschte früher Morgen. Noch ein paar Stunden bis zur Dämmerung. »Wer hat Lust auf einen Ausflug?«

 »Ich schätze, ich werde teilnehmen«, sagte Digger.

 Und Kellie würde die Fähre fliegen. »Winnie«, sagte Jack. »Sie halten hier die Stellung.«

 Winnie schüttelte Digger feierlich die Hand, als er sich auf den Weg zum Hangar machte. Viel Glück, Dig, sagte ihre Körpersprache. Ich bin bei dir, Junge.

 Der Bordhangar war in den Frachtraum integriert. Diggers Puls nahm bereits Tempo auf, als sie durch das Schiff gingen, und er ermahnte sich, sich zu entspannen. Nur keine Sorge, wir sind dabei, Geschichte zu schreiben. Hallo, Goompahs.

 Die Landefähre war schnittig und hatte die Form einer Träne. Sie war kleiner als die älteren, kastenförmigeren Modelle, ließ sich aber leichter fliegen. Sie kletterten hinein, und Kellie begann mit dem Startvorgang.

 Jack erteilte gute Ratschläge. Er war ein guter Kerl, aber manchmal war er ein bisschen zu hilfsbereit. Wenn wir beschließen, dass du dich zeigen kannst, darfst du keine hastigen Bewegungen machen. Versuch zu lächeln. Nonverbale Signale sind von Kultur zu Kultur unterschiedlich, aber die Nok und die Engel erkennen ein Lächeln, also kann das nicht schaden. Es sei denn, natürlich, dass es hier anders ist.

 So ging es weiter, so sehr sich Digger auch bemühte, das Thema zu wechseln. Schließlich bat Dig ihn rundheraus, aufzuhören. »Sie machen mich nur nervös«, beklagte er sich.

 »Das tut mir Leid. Aber glauben Sie mir, Dig, es wird alles glatt gehen.«

 Digger saß in seiner ortsüblichen Bekleidung da, kam sich furchtbar albern vor und kämpfte mit seiner Angst. Die Goompahs sahen durchaus friedfertig aus. Aber er hatte von den Engeln auf Paradise gelesen, darüber, wie harmlos sie ausgesehen hatten, wie engelsgleich, ehe sie zwei Mitglieder der Gesellschaft Kontaktsuchender in Stücke gerissen hatten.

 »Es geht mir gut, Jack«, sagte er. »Ich wünschte nur, ich würde ihre Sprache sprechen.«

 Sie sanken an einem wolkenlosen Himmel in die Tiefe. Am Boden war es trotz der unzähligen kleinen Lichter dunkel. Die Lichter, von denen sich einige in den Städten, andere auf der Straße über die Landenge und ein paar weitere an den Häfen und auf verankerten Schiffen fanden, waren kaum mehr als winzige Funken in der Nacht, erinnerten an entfernte Sterne.

 Sie hatten keine Möglichkeit, die Landefähre zu tarnen, und Kellie schaltete sämtliche Beleuchtungseinrichtungen aus, was nichts daran änderte, dass sie im hellen Mondschein über einen wolkenlosen Himmel flogen. Auf dem Pilotensitz reckte Kellie fünf Finger hoch, um anzudeuten, dass alles in Ordnung sei. »Alles bestens«, sagte sie.

 Jack starrte gedankenverloren vor sich hin. »Ich frage mich«, sagte er, »ob wir den Kontakt nicht auf den Avatar beschränken können.«

 »Wie stellen Sie sich das vor, Jack?«, fragte Digger.

 »Wir basteln uns einen Avatar eines Einheimischen und belassen es dabei. Wir selbst bleiben vollständig außer Sicht.«

 Digger dachte darüber nach. »Irgendwann«, gab er zu bedenken, »würde er mit ihnen reden müssen.«

 Jack gab einen gepeinigten Laut von sich. Der Avatar konnte nicht spontan agieren. Sie konnten ihn darauf programmieren, bestimmte Worte von sich zu geben, aber solange sie nicht wussten, wie die Goompahs reagieren würden, konnte er nicht auf ihre Reaktion programmiert werden.

 »Auch gut«, sagte Jack. »Sie sehen so gut aus, da wäre es doch eine Schande, würden wir sie nicht rauslassen.« Har-har.

 Digger hockte auf seinem Platz und dachte, dass dies die mutigste Tat seines ganzen Lebens werden würde. Vielleicht abgesehen von dieser Geschichte in der Highschool, als er all seinen Mut zusammengenommen und Veronica Keating um ein Date gebeten hatte. Veronica hatte ihn natürlich abgewiesen – danke, aber ich habe in den nächsten paar Jahren einfach keine Zeit –, aber er hatte es versucht. Beim nächsten Mal, etwas trockener hinter den Ohren, hatte er mehr Erfolg gehabt. Bei einer anderen, selbstverständlich.

 Während des Sinkflugs setzte ein sanfter Wind ein. Digger hätte am liebsten ein Fenster geöffnet, um ein Gefühl dafür zu bekommen, wie die See und der Wald riechen mochten, aber das ging natürlich nicht. Die Atmosphäre war atembar, aber sauerstoffreich. Er wusste nicht, welche Auswirkungen das über einen längeren Zeitraum zeitigen würde, aber allzu gut konnten sie nicht sein.

 Jack betrachtete die Karte und versuchte, einen passenden Landeplatz zu finden. »Hier«, sagte er schließlich und deutete auf einen Punkt in der Nähe der Straße, knapp nördlich der Stadt mit dem Tempel, nicht weit von der Küste entfernt.

 Der Tempel, der nun in der Dunkelheit versunken war, sah griechisch aus, also nannten sie die Stadt Athen. Der Gedanke entlockte ihm ein Lächeln. Athen, bevölkert von ausladenden, watschelnden grünen Kreaturen.

 Draußen war außer den Sternen und den Lichtern am Boden nichts zu erkennen.

 »Alles bereit?«, fragte Jack, bemüht, die Spannung zu lindern.

 »Ich bin bereit«, sagte Dig. Der Flug in der unbeleuchteten Landefähre war ungewohnt, und wenn er auch nicht recht sagen konnte warum, so wirkte dieser Umstand doch beunruhigend auf ihn, beinahe als wollten sie sich an eine feindliche Festung anschleichen. Kellie hatte das Luftfahrzeug irgendwie manipuliert, sodass es leiser als gewöhnlich war und fast keinen Laut verursachte.

 »Zwei Minuten bis zur Landung, meine Herren«, verkündete sie. »Aktiviert eure E-Suits.«

 Digger kontrollierte den Gurt und seinen Converter und befolgte ihre Anweisung. Ein Vorteil der relativ erdähnlichen Atmosphäre war, dass sie keine schweren Lufttanks mitschleppen mussten. Der Converter würde sie mit Hilfe der hiesigen Atmosphäre mit einem passenden Luftgemisch versorgen. Jack schaltete ihn an, und im Augenblick der Aktivierung konnte Digger kurz das Schimmern des Flickingerfelds sehen. Dann verblasste es wieder.

 Er aktivierte seinen E-Suit, legte eine Weste an, befestigte den Converter und fragte sich kurz, ob es nicht besser gewesen wäre, Geschenke für die Einheimischen mitzunehmen.

 Unter ihnen huschten Laternen durch die Dunkelheit, sammelten sich hier und dort und verschwanden wieder. Bäume erhoben sich um sie herum. Kellie hielt die Fähre noch einen Moment lang in der Luft, um sicherzugehen, dass der Boden fest genug war, ehe sie ihn mit dem Gewicht belastete. Sie landeten auf einer Lichtung, als sich im Osten die ersten Lichtstrahlen zeigten.

 Digger betrat zum ersten Mal eine Welt, von der man tatsächlich behaupten konnte, dass sie lebendig war. Er drückte Kellie die Schulter und schüttelte Jack die Hand. Nun waren sie berechtigt, der Corbin-Gesellschaft beizutreten. Die Mitgliedschaft wurde nur Personen gewährt, die als Erste auf einer Welt gelandet waren, auf der es Lebensformen gab, die mit bloßem Auge sichtbar waren. Die Gesellschaft war nach dem Leiter der Tarbellmission benannt worden, der vor 45 Jahren als Erster durch ein Sichtfenster auf extraterrestrischen Boden geblickt und ein lebendiges Tier gesehen hatte. In seinem Fall hatte es sich um ein großes Reptil gehandelt, das noch immer als größtes Landlebewesen galt. Es hatte die Fähre erst inspiziert und dann versucht, sie zu verspeisen.

 Kellie schaltete ihren E-Suit ein. Ihre Stimme ertönte über Diggers Funkverbindung. »Die Dämmerung bricht bald an. Bis wir die Straße erreicht haben, dürfte es Tag sein.«

 Jacks Notebook sollte als Projektor dienen. Er stopfte es in eine Westentasche und reichte Digger den Datenträger mit dem Avatar. »Halten Sie sich daran fest«, riet er.

 Digger nickte, löste das Sicherungsnetz und machte sich auf den Weg zur Luftschleuse.

 Kellie stand von ihrem Sitz auf und steckte das zweite Notebook ein. »Vielleicht solltest du noch einmal den Waschraum aufsuchen, ehe wir gehen. Wir werden eine Weile unterwegs sein.« Ihre E-Suits hatten keine Vorrichtung zum Auffangen körperlicher Ausscheidungen. Zwar gab es entsprechende Zusatzgeräte, aber niemand hatte sie für notwendig gehalten. Nur raus, auf die Straße, hallo sagen und sehen, wie die Einheimischen reagieren. Dann schnell zurück zur Landefähre. Ganz einfach.

 Sie gingen durch die Luftschleuse und verweilten für einen Moment an der äußeren Luke. Zwischen den Bäumen flatterte etwas, und sie hörten die klickenden Geräusche von Insekten, aber davon abgesehen rührte sich nichts im Wald. Sie schalteten Photonenpumpen ein. Digger hätte eine gewöhnliche Lampe bevorzugt, aber wer konnte schon wissen, was sich in diesen Wäldern herumtreiben mochte.

 »Alle bereit?«, fragte Jack und kletterte hinunter in das Gras. Dort ging er in die Knie, gab gleich darauf einen Schmerzenslaut von sich und warnte: »Vorsichtig. Die Halme sind scharf.«

 Tatsächlich war es, als befänden sie sich auf einem Feld voller spitzer Dolche. Digger zog die Schultern hoch, so wie er es bei Jack Hancock gesehen hatte, wenn dieser in einem Dutzend Sims in Gefahr geriet. Dann warnte er Kellie und trat zur Seite, um sie passieren zu lassen, ehe er den anderen folgte.

 Sie alle trugen Pistolen, nur für den Fall. Digger hatte schießen gelernt, war aber ungeübt. Er war noch nie an einem Ort auf die Oberfläche gegangen, wo Gefahr von wilden Tieren zu erwarten war.

 Die Baumreihe lag still und dunkel da. Jack hielt inne und suchte nach einem Weg durch den Wald. Gestrüpp, Blüten, Ranken, Dornen, totes Laub und verkrüppelte Bäume umgaben sie von allen Seiten. Jack suchte sich eine passende Stelle aus und stürmte voran. Kellie folgte ihm, und Digger sah, wie sie sich durch ein Spinnennetz arbeitete. Oder wem auch immer das Netz gehörte. Digger erinnerte sich, irgendwo gelesen zu haben, dass Spinnen bisher nur auf der Erde gefunden worden waren. Selbst in der sicheren Hülle des Flickingerfelds fühlte er sich beim Gedanken an Spinnen nicht wohl.

 Es ging nur langsam voran. Die Vegetation wuchs dicht, und die E-Suits boten keinen Schutz vor Dornen und Nadeln. Die Straße war keinen halben Kilometer von der Landefähre entfernt, aber eine Stunde später arbeiteten sie sich noch immer durch das Unterholz.

 Winnie rief sie zweimal über Funk, um sich zu erkundigen, was sie aufgehalten hatte. Jack, der sich normalerweise nie aus der Ruhe bringen ließ, erklärte ihr, sie sollte beim nächsten Mal selbst herkommen, dann würde sie ihre Situation vielleicht erfassen können.

 Dann tat es ihm Leid, sie angeknurrt zu haben, und er entschuldigte sich. Auf dem privaten Kanal sagte er zu Digger, dass er ihre Sorge verstand. Sie wussten nicht, was geschehen würde, und sie wussten nicht, welche Kreaturen diesen Wald bevölkern mochten.

 Das änderte nichts an Diggers Gemütszustand.

 Wann immer sich das Laub über ihren Köpfen lichtete, konnten sie das Schiff sehen, ein heller Stern, der sich durch die starren Konstellationen schob. Das allein dürfte, wie Digger nun erkannte, vollkommen reichen, um bei einer so wenig entwickelten Kultur die wildesten Reaktionen auszulösen.

 Am östlichen Horizont wurde es heller. Hinter ihnen in den Büschen bewegte sich etwas, und sie hörten ein Rascheln, aber Digger konnte nichts erkennen.

 »Straße«, sagte Jack.

 Endlich. Digger trat neben ihn und betrachtete die Straße. Eigentlich war es nur ein Pfad, doch er war mühsam in den Wald gehauen worden und breit genug, um zwei Fuhrwerke gleichzeitig passieren zu lassen.

 Gleich auf der anderen Seite war ein kleiner Hügel. »Da oben könnte er stehen«, sagte Jack in Anspielung auf den Avatar. »Auf dem Gipfel. Ich denke, unter dem Baum wäre ein guter Platz.«

 Der Baum sah eher wie ein übergroßer Pilz aus. Digger sah sich forschend um. Zu seiner Linken, im Norden, führte die Straße noch etwa fünfzig Meter weiter, ehe sie jenseits einer Hügelkuppe verschwand. Zur Rechten, in Richtung Athen, konnte er weiter sehen, vielleicht so weit wie ein Fußballfeld lang war, ehe die Straße eine Kurve beschrieb und im Wald seinen Blicken entschwand.

 Sie überquerten die Straße, kletterten den Hügel hinauf und versteckten sich hinter einem Gebüsch mit leuchtend roten Blüten. Digger überreichte Jack die Disk mit dem Avatar, welche dieser in sein Notebook steckte. »Probelauf, Holmes?«, fragte er.

 »Zweifellos, alter Freund.«

 Das Notebook war mit einem Projektor ausgerüstet, den Jack auf den Baum ausrichtete, der etwa zehn Meter von ihnen entfernt war. Dann drückte er eine Taste. Diggers Bild in Grün und Gelb, angetan mit rotem Hut, leuchtete auf. Er stand etwa einen halben Meter in der Luft. Jack korrigierte die Projektion und brachte seine Füße auf den Boden. Dann drehte er sich zu Digger um. »Okay«, sagte er. »Es kann losgehen.«

 Es gab grüne Bäume und fahle, graue Gewächse wie den großen Pilz auf der Hügelkuppe. Der Wind zerrte an allen, und als Digger die Augen schloss, klang es wie in jedem gewöhnlichen Wald auf der Erde. Avery Whitlock hatte einmal geschrieben, alle Wälder seien im Wesentlichen gleich, es gäbe eine Art universellen Wald, der Voraussetzung für intelligentes Leben sei. Wo immer Geist zu finden ist, hatte er behauptet, muss er als Frucht aus einem tiefen Wald hervorgegangen sein.

 Kellie zog das zweite Notebook hervor und versicherte Digger, dass sie alles, was geschah, für seine Enkel aufzeichnen würde. Offenbar dachte sie, solche Bemerkungen würden von dem ablenken, was wirklich zwischen ihnen vorging (oder nicht vorging). Aber Jack war derzeit viel zu sehr mit der Frage beschäftigt, was wohl um die Kurve biegen oder über den Hügel kommen würde, um sich in irgendeiner Weise um eine bordinterne Affäre zu scheren.

 »Verkehr auf der Straße«, verkündete Winnies Stimme. Wie vereinbart beobachtete sie die Vorgänge mit Hilfe der Schiffsscanner und der Satelliten (zu diesem Zeitpunkt war das Schiff längst jenseits des Horizonts und kreuzte irgendwo auf der anderen Seite dieser Welt). Solange der Himmel klar blieb, konnten sie von der Jenkins aus ständig beobachtet werden. »Sieht aus wie zwei Einheimische. Und ein Wagen.«

 »Danke, Winnie.«

 »Und dahinter sind noch ein paar. Drei Fußgänger. Und ein zweiter Wagen. Nein, zwei, halt, drei weitere Wagen. Sie kommen von Süden. Sind noch etwa einen halben Kilometer entfernt.«

 Hinter der Kurve.

 Sie warteten, lauschten dem Wind, bis sie das Knarren von Wagenrädern, Schnauben und schwere Tritte hörten. Und Musik. Flöten und Saiteninstrumente, wie Digger glaubte. Und Trommelschläge. Und Gesang im Allegro, vielleicht ein wenig hoch in der Tonlage.

 Dem Gesang, falls es einer war, fehlte die rhythmische Leichtigkeit irdischer Melodien. »Ben und die Warbirds sind das nicht gerade«, kommentierte Kellie.

 Das waren sie in der Tat nicht. Die Stimmen waren ein wenig schwach, aber die entscheidende Information war, dass Digger bisher nichts gehört hatte, was sich nicht innerhalb menschlicher Fähigkeiten abgespielt hätte.

 »Aber für die Tonlage brauchst du Frauen«, gab Kellie zu bedenken.

 Ein großes Tier kam um die Kurve und zerrte einen Wagen hinter sich her, der langsam auf sie zurumpelte. Es war eines jener Rhinozerosse, die sie aus dem Orbit betrachtet hatten, groß, schwer, mit langen Hauern und einem fassförmigen Körperbau. Die Augen waren größer als die eines Rhinozerosses; sie hatten die Form von Untertassen und den gleichen traurigen Ausdruck, der die Physiognomie der zweibeinigen Bewohner des Planeten beherrschte. Die Augen schwenkten in ihre Richtung, und Digger konnte sich des Eindrucks nicht erwehren, dass das Vieh sie durch das Gebüsch hindurch sehen konnte.

 »Vielleicht kann es uns wittern«, meinte er.

 »Nein.« Kellies Stimme klang gepresst. So als ahnte sie eine Gefahr. »Nicht durch den E-Suit.«

 Jack aktivierte den Recorder des Notebooks.

 Der Wagen war mit Pflanzen beladen, Gemüse, möglicherweise. Zwei Goompahs saßen in dem Fahrzeug und sangen aus vollem Halse, allerdings furchtbar schief.

 »Ich bin in Versuchung, das Schicksal herauszufordern und einfach hinzugehen und guten Tag zu sagen«, verkündete Jack.

 »Tun Sie das nicht«, mahnte Kellie.

 Und da kamen die drei Fußgänger. Und die anderen drei Wagen. Sie waren voller Passagiere. Und alle sangen. Sie zupften an Instrumenten, die an Lauten erinnerten, bliesen in Blasinstrumente und schlugen auf die Seitenwände der Wagen. Offenbar hatten sie brüllend gute Laune.

 »Die verstehen zu reisen«, kommentierte Kellie.

 Alles in allem waren es elf Goompahs. »Zu viele«, erklärte Jack. »Lassen wir sie vorbeiziehen.«

 »Warum?«, fragte Digger. »Sie sind gut gelaunt. Ist das nicht genau das, was wir wollen?«

 »Wenn sie sich als feindselig erweisen, sind es zu viele. Ich möchte imstande sein, sauber davonzukommen, sollte irgendwas schief gehen.«

 Einige hatten Euter. Alle waren unbeholfen. Hatte die Evolution auf dieser Welt nicht funktioniert? Digger konnte sich nicht vorstellen, wie diese Gestalten den Raubtieren entkommen sein konnten.

 Der Konvoi zog vorüber, schob sich langsam den Hang empor und verschwand hinter dem Hügel.

 Zehn Minuten später war die passende Gelegenheit gekommen. Sie hörten knirschende Schritte über den Hügel kommen. Ein einsamer Fußgänger tauchte auf der Kuppe auf. Er hielt einen Stab, den er beim Gehen munter von einer Seite zur anderen schwang.

 Er trug Stiefel, eine rote Hose und ein Lederhemd. Eine gelbe Kappe saß einigermaßen verwegen über einem seiner Untertassenaugen. »Ein echter Herzensbrecher«, kommentierte Kellie.

 Der Himmel war klar. »Ist sonst noch jemand auf der Straße?«, erkundigte sich Jack bei Winnie.

 »Nicht in Ihrer Nähe.«

 Digger überlegte, dass der Umstand, dass diese Kreatur allein reiste, eine Menge über die Gesellschaft aussagte, in der sie lebte. Im alten Europa wäre der Gang über die Straßen ohne eine bewaffnete Eskorte mit einer Übung in grobem Leichtsinn vergleichbar gewesen.

 Er fühlte, wie Kellie ihm die Hand auf die Schulter legte. Los geht’s.

 Jack wartete, bis der Reisende auf ihrer Höhe war. Dann schaltete er den Projektor an. Diggers Avatar schob sich langsam über die Hügelkuppe, als würde er den Hügel auf der der Straße abgewandten Seite hinaufsteigen. Auf dem Gipfel hielt er inne und winkte.

 Der Reisende drehte den großen Kopf in die Richtung des Avatars. »Hallo, Freund«, sagte der Avatar freundlich auf Englisch. »Wie geht es Ihnen?«

 Der Goompah starrte ihn an.

 Der Avatar hob die Hand, um erneut zu winken.

 Die Augen des Goompahs weiteten sich und nahmen enorme Ausmaße an.

 Langsam stieg der Avatar den Hang hinab.

 Der Goompah knurrte und bleckte ein Paar Schneidezähne, wie Digger sie noch nie gesehen hatte. Er wich zurück, fand sich aber sogleich mit dem Rücken an einem Baum wieder.

 »Wie geht es Ihnen heute?«, fragte der Avatar. »Ist das nicht ein wundervoller Tag? Ich war zufällig in der Gegend und dachte, ich komme mal vorbei und sage hallo.«

 »Vorsichtig«, mahnte Kellie.

 Der Goompah löste sich von dem Baum und wich in die Richtung zurück, aus der er gekommen war. Als er den Kopf senkte, sah Digger, wie sich seine Lippen bewegten, doch er konnte keinen Laut hören. Er war, wenn Digger die Zeichen richtig deutete, verängstigt.

 »Was ist los?«, fragte Winnie.

 Kellie sagte ihr, sie solle eine Minute warten.

 Die Kreatur schwang den Kopf von einer Seite zur anderen. Sie stöhnte, keuchte, verkrampfte sich. Sie bedrohte den Avatar mit ihrem Stock, wedelte mit den Händen, vollführte merkwürdige Gesten, als gäbe sie Zeichen.

 »Das sieht nicht gut aus«, stellte Jack fest.

 »Wohin gehen Sie, mein Freund?«, fragte der Avatar blind gegen die Auswirkungen seiner Worte. »Übrigens, mein Name ist Digger.« Wieder winkte er so freundlich wie man sich nur vorstellen konnte.

 Der Goompah öffnete den Mund und sagte: »Morghani« oder irgendetwas ähnliches. Dann machte er kehrt und rannte zurück in die Richtung, aus der er gekommen war, und zwar weitaus schneller, als Digger es für möglich gehalten hatte. Er taumelte heftig hin und her, stolperte, hielt jedoch nicht inne, raste den Hügel am Ende der Straße hinauf und verschwand hinter der Anhöhe.

 Als er fort war, sagte der Avatar: »Es war schön, mit Ihnen zu reden.«

 Kellie konnte ein Kichern nicht zurückhalten. »Du bist wirklich beängstigend«, kommentierte sie. »Jetzt, wo ich darüber nachdenke.«

 Digger war der Ansicht, sie sollten in die Landefähre zurückkehren und alles noch einmal überdenken. Aber der Weg dorthin war schwer, und Kellie meinte, er würde viel zu schnell aufgeben. Jack stimmte ihr zu, und das war die Stimme, die zählte.

 »Das Problem«, argumentierte Jack, »war, dass unser Bild nicht reagieren kann. Wenn so ein Wesen verängstigt reagiert, kann der Avatar nicht einfach mit den Schultern zucken und sagen: ›Hey, Kumpel, alles in Ordnung, keine Sorge.‹«

 »Aber wer von uns spricht Goompah?«, fragte Digger.

 »Das müssen wir nicht«, erwiderte Jack. »Wir brauchen nur eine rationale Reaktion. Ein Zeichen, mit dem wir ihnen zeigen, dass wir ihnen auf gleicher Ebene begegnen wollen. Das geht auch nonverbal.«

 »Was schlagen Sie vor?«

 »Wir verzichten auf den Avatar.«

 Das half wenig. Der zweite Versuch, bei dem Digger in Fleisch und Blut versuchte, sich freundlich zu zeigen, verlief beinahe genauso wie der erste. Sie ließen einige Alleinreisende passieren und konzentrierten sich stattdessen auf eine Gruppe von vier Kreaturen in einem Wagen, der von einem der Rhinos gezogen wurde. Das sollten genug von ihnen sein, um ihnen während der Begegnung ein Gefühl der Sicherheit zu vermitteln. Aber kaum hatten sie einen Blick auf Digger geworfen, den echten Digger, der oben auf dem Hügel hockte, um seinen eigenen Rückzug zu sichern, da rannten sie schon schreiend die Straße hinunter und ließen ihren Wagen samt Rhino im Stich.

 »Langsam«, sagte er zu Kellie, »frage ich mich, ob ich vielleicht doch nicht so charmant bin, wie ich immer angenommen habe.«

 »Das liegt im Auge des Betrachters«, gab Kellie zurück. »Was machen wir jetzt?«

 »Ich weiß nicht recht.«

 »Wie wäre es, wenn wir zur Vordertür hineingehen? Wir marschieren einfach in die Stadt.«

 »Das glaube ich nicht.«

 Er bat Winnie, einen Bericht an Hutch zu schicken und sie darüber in Kenntnis zu setzen, dass ihre ersten Kontaktversuche gescheitert waren.

 »Soll ich sagen, dass wir es noch einmal versuchen?«

 »Ja«, sagte er, aber Digger kannte diesen Ton. Er hatte entschieden, dass die Sache nicht funktionierte.

 »Nachdem wir Phase eins nun erfolgreich abgeschlossen haben«, meinte Kellie, »sollten wir uns auf die Frage konzentrieren, wie wir unsere Aufzeichnungsgeräte verteilen sollen.«

 Sie ließen sich Bilder der Städte anzeigen und studierten sie Stück für Stück. Alle lagen am Wasser, und dort befanden sich auch die Einkaufsmöglichkeiten. Und die meisten Wohnquartiere. »Ich sage, wir nehmen die Innenstadt von Athen«, schlug Digger vor. »Wie viele Aufzeichnungsgeräte haben wir? Sechs?«

 »Fünf«, erwiderte Kellie. »Einschließlich der Notebooks.«

 Sie hatten noch eine Aufgabe zu erledigen: Die Akademie wollte Informationen über die Ernährung der Goompahs. Während der letzten zwei Wochen hatten sie gesehen, wie die Goompahs die verschiedensten Früchte, Gemüse-, Fleisch- und Fischgerichte zu sich genommen hatten (so jedenfalls stellte es sich in den Scanneraufzeichnungen dar). Einige Früchte, die sie gesehen hatten, hingen an den Bäumen in ihrer direkten Umgebung. Rote Birnen, große, goldene Melonen, die köstlich aussahen, kleine silberne Äpfel. Sie sammelten Proben von jeder Obstsorte.

 Neben den Gebäuden, die wie gewöhnliche Hütten aussahen und von einzelnen oder ganzen Familien bewohnt wurden, gab es auch Bauwerke, die offensichtlich als Wohnquartiere angelegt, aber groß und weitläufig waren. Sie hatten mehrere Flügel und Stockwerke, ausreichend für fünfzig oder mehr Kreaturen. Und diese Gebäude machten einen bewohnten, geschäftigen Eindruck.

 Als sie genug gesehen hatten, kehrten sie in die Landefähre zurück, um die Dunkelheit abzuwarten.

 Es dauerte nicht lang. Eine 22-stündige Rotationsperiode schuf kurze Tage. Jack döste, während Kellie nach möglichen Eindringlingen Ausschau hielt. Digger begnügte sich damit, Kellie zu beobachten. Aber im Wald blieb alles ruhig, und der Nachmittag ging ohne Zwischenfälle vorüber. Winnie informierte sie, dass auf der Straße immer noch gemäßigter Verkehr herrschte, nur für den Fall, dass sie es »noch einmal versuchen« wollten. Ihrer Tonlage nach meinte sie es ernst. Digger erwartete beinahe, eine Palastwache könnte jeden Moment in Begleitung des hiesigen Militärs auftauchen und eine Salve Pfeile auf das Ding abfeuern, das von erschrockenen Reisenden auf der Isthmusstraße gesehen worden war. Aber es tat sich nichts, und auch Winnie konnte nichts erkennen, was nach einer Militäraktion aussah.

 Wolken sammelten sich, und es fing an zu regnen. Bei Sonnenuntergang hielt der Niederschlag immer noch an. Ideales Wetter für merkwürdige Kreaturen, die aus ihrem Versteck kriechen und einige Beobachtungen anstellen mussten.

 Mit der Nacht brach absolute Dunkelheit herein. Dunkelheit wie in einem Wandschrank in der hintersten Ecke des Kellers. Nirgends war auch nur ein Lichtlein zu sehen. Natürlich hatten sie keine Möglichkeit, das Sehvermögen der Einheimischen bei Dunkelheit zu beurteilen, aber sie hatten ziemlich große Augen.

 Aber Jack hatte ihnen einen Vorteil verschafft: Nachtsichtgläser. Kellie holte sie aus dem Geräteschrank, und zehn Minuten später glitt die Landefähre im Flüstermodus durch den steten Regen, der über Athen und seinem Hafen niederging.

 Athen war mittelgroß, verglichen mit den anderen Goompah-Städten, und lag an der Ostseite des Isthmus. Vier Piers ragten in das Hafenbecken hinein, in dem mehrere Schiffe vor Anker lagen. Baufällige Lagerhäuser säumten den Uferbereich. In einem oder zwei davon flackerte ein Licht. Die Straßen waren wie ausgestorben. »Ein Teil von Athen, von dem man sonst nur selten etwas hört«, kommentierte Digger.

 Jack lächelte im Schein der Instrumentenbeleuchtung. »Niemand benutzt dorische Säulen, um Lagerhäuser zu erbauen«, sagte er, und sein Ton deutete an, dass er soeben eine Weisheit für die Ewigkeit verkündet hatte.

 Kellie brachte sie an einem der Piers runter. Jack drehte sich auf seinem Platz um und sah Digger an. »Wenn Ihnen das lieber ist, mache ich es.«

 Digger hätte ihm die Aufgabe nur zu gern überlassen, aber das hätte Kellie nie gebilligt und als Akt der Feigheit verbucht. Jack war nicht mehr jung, war nur langsam auf den Beinen und würde es schwer haben, sollte die Mission fehlschlagen. Dies war eine der seltenen Chancen für Digger, ein bisschen anzugeben. Und er ging davon aus, dass dort draußen keine echte Gefahr drohte. Goompahs hatten Angst vor ihm, was also hatte er zu befürchten? »Dafür haben Sie weder den richtigen Körperbau«, sagte er lakonisch, »noch die passende Kleidung.«

 Er stopfte die Aufzeichnungsgeräte samt der Notebooks in eine Tasche und ging zur Luftschleuse. »Sei vorsichtig«, sagte Kellie und überraschte ihn mit einer kurzen Umarmung.

 Er glitt durch die Luke ins Freie und sah sich um. Nichts rührte sich, also trat er hinaus auf den Pier.

 Der Wasserstand war hoch, und der Wind versuchte, ihn in die See zu treiben. In dem E-Suit war es angenehm warm, aber er wusste, dass es draußen eher kühl war.

 Er gab Kellie ein Signal, worauf diese mit der Fähre aufstieg. »Viel Glück, Champ«, sagte sie.

 Digger hastete von dem Pier fort und in eine schmale Straße hinein. Zu beiden Seiten standen hölzerne Gebäude, überwiegend Hütten. Aber von vorn erklangen Geräusche: Musik und laute gurgelnde Geräusche und ein Donnern, wie das, was er auf der Straße gehört hatte. Er bog um eine Ecke und sah ein Café, das zur Straße hin offen war.

 Es war halb leer, aber die Goompahs, die sich darin aufhielten, tranken, aßen, tanzten und amüsierten sich offenbar prächtig. Das Café befand sich in einem tristen, vierstöckigen Steingebäude. Ein robustes Vordach aus Holz schützte die Tagesgäste vor der Sonne. Er stand darunter und blickte hinein, als zwei Goompahs, die er zuvor nicht bemerkt hatte, hinter ihm vorbeigingen und das Lokal betraten, ohne ihn eines zweiten Blicks zu würdigen.

 Er trat näher heran, zog den Kopf ein und den Hut mit der breiten Krempe tief in die Stirn.

 Die Aufzeichnungsgeräte, allesamt Provisorien, unterschieden sich in Form und Größe, aber an jedem befand sich ein Klebstreifen, der es ihm erlauben sollte, das Gerät an einer beliebigen glatten Oberfläche zu befestigen.

 Das Café erschien ihm ideal, und die glatte Oberfläche fand sich an den Querbalken, die das Vordach stützten. Unauffällig schlenderte Digger näher heran, und es gelang ihm, außer Sicht zu bleiben, als er eines der Notebooks an einem Balken befestigte. Lieber hätte er es höher angebracht, wo es schlechter zu sehen und außer Griffweite der Goompahs gewesen wäre. Aber es war einigermaßen versteckt, und er dachte, dass es sicher eine Weile unbemerkt bleiben würde.

 Er zog sich in den Schatten zurück, fort aus dem allgemeinen Lärm. »Jack«, sagte er. »Ich habe gerade Nummer vier aufgestellt. Wie sieht es aus?«

 »Gut. Perfekt. Wir werden keine Probleme haben, sie zu hören.«

 In diesem Teil der Stadt gab es etliche hölzerne Marktstände, die mit Fellen abgedeckt waren. Irgendwo weiter unten an der Straße erklang jenseits einer Biegung weiterer Lärm. Offensichtlich ein anderes Lokal. Digger versuchte, in ein paar Läden hineinzusehen, doch sie waren alle verschlossen.

 Die Straßen verwandelten sich langsam in Sumpflandschaften. Dann und wann huschte eine Gestalt vorbei, gebückt, um sich vor dem Regen zu schützen, zu sehr darauf bedacht, nicht allzu nass zu werden, um auf Fremde Acht zu geben. Eine dieser Gestalten tauchte plötzlich ohne jede Vorwarnung an einer Mauerecke auf und wäre beinahe mit Digger kollidiert. Die Kreatur sagte etwas, sah ihn an, und ihre Augen weiteten sich. Digger lächelte und sagte im besten Falsett: »Hi.«

 Die Kreatur kreischte.

 Digger rannte los, bog hinter einer Hütte links ab, überquerte eine schlammige offene Fläche und fand sich in einer stillen Straße wieder, die an Stein- und Ziegelhäusern vorbeiführte. Er lauschte, hörte aufgeregte Laute hinter sich, aber nichts deutete darauf hin, dass er verfolgt wurde.

 »Wie kommst du zurecht?«, fragte Kellie, und er zuckte vor Schreck zusammen.

 »Bin gerade in einen von ihnen hineingelaufen.«

 »Machst du Witze?«

 »Ich mache nie Witze. Ich denke, das Etwas hat mich gut genug gesehen, um zu erkennen, dass ich nicht von hier bin.« Ganz konnte er den Stolz nicht aus seiner Stimme fern halten.

 »Bist du okay?«

 Er entdeckte eine Gasse und ging hinein. »Sieht so aus.«

 »Wenn er zu neugierig wird, dann zeig ihm einfach, wie du wirklich aussiehst.«

 »Har, har.« Die Geräusche hinter ihm wurden leiser. Und die Straße lag noch immer verlassen da.

 »Vielleicht solltest du einfach die Geräte aufstellen und zurückkommen.«

 »Entspann dich«, sagte er. »Ich habe alles unter Kontrolle.« Aber irgendetwas näherte sich. Zwei Tiere mit gewaltigen Kieferknochen, größer als die Rhinos. Sie erinnerten an fette Pferde. Zwei Goompahs ritten auf ihnen durch den Sturm. Er eilte zum anderen Ende der Gasse und erreichte eine Straße, an der sich weitere Geschäfte befanden.

 Hier und dort fand er Reste von Gemüse, Fleisch oder Fisch. Er hob sie auf und legte sie in einen Probenbeutel, dankbar für das Flickingerfeld, das ihn davor bewahrte, sie mit bloßen Händen anfassen zu müssen. Einiges von dem Zeug sah wirklich widerwärtig aus.

 Er brach in ein Lagerhaus ein und hinterließ in einem Büroraum eines der Aufnahmegeräte. Er legte es zwischen Vasen auf ein Regalbrett, wo es relativ sicher sein sollte. Die traurige Wahrheit war, dass er keines dieser Geräte wirklich sicher verstecken konnte. Später, wenn die Ladung einträfe, die Broadside zuliefern versprochen hatte, würden sie mit Geräten arbeiten, die nicht viel größer als Münzen waren.

 Das dritte Aufzeichnungsgerät versteckte er in einem Baum in der Nähe einer Fleischerei. Und das vierte in einem Park, ausgerichtet auf einige Sitzbänke.

 Zwei Blocks weiter traf er auf Gebäude, die ein ernsthaftes architektonisches Bemühen erkennen ließen und demnach vermutlich entweder öffentlichen oder religiösen Zwecken dienten. Oder beidem.

 An einigen hingen Schilder. Die Schilder enthielten handgemalte Bilder von Goompahs, von einem Boot und, auf einem anderen Schild, von einer Fackel. Und sie waren beschriftet. Die zierlichen, verschlungenen Lettern erinnerten ihn an die arabische Schrift.

 Er machte ein paar Bilder und versuchte sich an einer Tür. Sie glitt auf, und er trat in einen langen Korridor mit einer hohen Decke. Nirgends gab es Licht, nirgends einen Laut.

 Der Boden erinnerte an Marmor. Die Wände waren mit dunkel gebeiztem Holz getäfelt und deuteten an, dass es den Mächtigen dieser Stadt an nichts fehlte. Etliche große Türen zweigten von dem Korridor ab. Er öffnete eine und sah hindurch.

 Was er sah, hätte ein kreisförmiges Theater oder ein Hörsaal sein können. In der Mitte eines großen Raums befand sich eine Plattform, umgeben von mehreren Hundert übergroßen Stühlen.

 Perfekt. Digger fand eine passende Säule, kletterte auf einen Stuhl und brachte das letzte Gerät, das zweite Notebook, so hoch wie möglich an und richtete es auf die Plattform aus.

 Auf der Landefähre wurde ein Test durchgeführt, und Jack gab bekannt, er sei zufrieden.

 Zeit, den Rückzug anzutreten.

 Der Regen hatte endlich aufgehört, und Digger schlich, keinen ganzen Block mehr vom Hafen entfernt, durch die schattige Dunkelheit, als auf der anderen Straßenseite eine Doppeltür aufgerissen wurde. Licht ergoss sich in die Nacht, und eine Goompahmenge drängelte hinaus. Es war zu spät, um sich zu verstecken, also versuchte er, den Kopf einzuziehen und sich kleiner zu machen. Aber schon wurde er von mehreren Kreaturen beäugt, und die Stimmen verstummten vollständig. »Ich habe Aufsehen erregt, Jack.«

 »Brauchen Sie Hilfe?«

 Klar doch. Jack wäre sicher eine große Hilfe. »Nein. Bleiben Sie in Bereitschaft. Ich denke, sie wundern sich nur über meine Größe.«

 »Ja, die entspricht in dieser Gegend vermutlich nicht dem Standard.«

 Digger wünschte, er hätte einen größeren Kragen, den er hochziehen könnte. Er starrte die Straße entlang und ging stur weiter, doch er fühlte ihre Blicke auf sich ruhen, bis er sie endlich hinter sich gelassen hatte. Am liebsten wäre er gerannt. Hinter sich hörte er keinen Laut, keine Bewegung, nicht das kleinste Geräusch. Es war unheimlich.

 Vor ihm tauchte ein Goompah auf, der direkt auf ihn zukam. Auf der gleichen Straßenseite. Er hatte keine Möglichkeit, ihm auszuweichen, keine Chance, nicht gesehen zu werden. Die Augen des Goompah reagierten in einem Reflex, der schon quälend vertraut war. Er kreischte und flüchtete. Der Laut weckte die Menge hinter ihm auf, die sich sogleich an dem Geschrei beteiligte, und dieses Mal verfolgten sie ihn. Etwas segelte an seinem Kopf vorbei.

 Nun war Digger in einer vertrackten Lage. Er verfolgte scheinbar den flüchtenden Goompah, dessen Schreie bis zur Küste hörbar sein mussten.

 Sie erreichten das Ende der Straße, und der Goompah hastete unter größtem Entsetzen weiter, Digger direkt auf den Fersen. Er bog rechts ab, in die Richtung, die auch Digger einschlagen musste, um zu dem Treffpunkt am Pier zurückzukehren. Aber die Kreatur, vor Angst kaum noch bei Verstand, stürzte und rollte sich zur Seite.

 Digger ließ die Menge langsam hinter sich. »Jack«, sagte er. »Pier in drei Minuten.«

 Alle fünf Überwachungsgeräte bestanden ihren Probelauf anstandslos, und sie fingen noch in der Nacht an, aufzuzeichnen. Digger sah und hörte zufrieden zu, wie die Kundschaft bei Tag schacherte und bettelte, schimpfte und die Hände in einem Ausdruck der Bestürzung an die Köpfe legte. Sie sahen einen Vorarbeiter hinter einem Schreibtisch, der seine Untergebenen überwachte und gelegentlich anderen gegenüber Bericht erstattete, denen er Rechenschaft schuldig war. Sie beobachteten junge Goompahs, die sich im Park balgten, während die Älteren auf Bänken saßen und sich lebhaft unterhielten. Und sie beobachteten eine Art Seminar, das von der Bühne in dem öffentlichen Gebäude aus geleitet wurde. Digger war erstaunt, wie leicht es plötzlich war, wichtige Textpassagen zu interpretieren.

 Inzwischen kam eine weitere Botschaft von Hutch herein. Als Jack sie sah, gab er die Information sofort an das übrige Team weiter.

 »Hilfe ist unterwegs. Die Al-Jahani wird bereits abgeflogen sein, wenn Sie diese Botschaft erhalten. Dave Collingdale leitet die Operation, und er braucht alle Informationen, die Sie ihm verschaffen können. Besonders solche, die es ihm ermöglichen, Zugriff auf die Sprache zu erhalten.

 Außerdem schicken wir die Cumberland von Broadside aus mit Ausrüstungsgegenständen zu Ihnen. Sie wird jeden mitnehmen, der nach Hause zurückkehren wird. Aber sie wird erst in ein paar Tagen starten können. Wie es aussieht, wird es etwa sieben Wochen dauern, bis Sie sie zu sehen bekommen. Ich bitte Sie nur ungern darum, aber es ist enorm wichtig, dass jemand vor Ort bleibt, um so viel wie möglich in Erfahrung zu bringen. Darum bitte ich Sie zu bleiben, bis das Schiff eintrifft. Ich weiß, das entspricht nicht exakt dem Missionsplan, und es ist eine zusätzliche Belastung für Sie. Aber Sie werden sicher verstehen, dass wir es hier mit besonderen Umständen zu tun haben.

 Darüber hinaus muss ich wissen, was Sie zu tun gedenken. Wir werden die Präsenz der Akademie vor Ort gewährleisten müssen, bis die Al-Jahani dort eintrifft. Aber das wird erst im Dezember sein. Wollen Sie so lange bleiben? Oder möchten Sie, dass ich eine Mission zu Ihrer Ablösung organisiere Jack, mir wäre lieber, Sie blieben dort, aber ich verstehe voll und ganz, wenn Ihnen das zu viel ist. Lassen Sie es mich einfach wissen.

 Die Cumberland wird Sie mit Lichtbeugern und Aufzeichnungsgeräten ausstatten. Verteilen Sie so viele Geräte wie möglich. Es ist von größter Wichtigkeit, dass wir die Sprache erlernen.

 Alle Daten über die Goompahs müssen über Broadside direkt zur Al-Jahani gesendet werden, und ich wäre Ihnen dankbar, wenn Sie die Informationen auch an mich weiterleiten würden.

 Danke, Leute. Ich weiß, das ist kein Zuckerschlecken für Sie, aber falls Ihnen das was bedeutet: Ich bin Ihnen wirklich dankbar.«

 Lange herrschte Schweigen, als das Logo der Akademie auf dem Schirm aufflackerte. Unzählige Blicke wurden gewechselt, und schließlich fing Kellie an zu grinsen. »Die Außerirdischen sind irre«, sagte sie, »und die Wolke kommt näher. Möchte tatsächlich irgendjemand nach Hause fliegen?«

 Das war nicht gerade das, was Digger zu hören gehofft hatte.

 Und tatsächlich gab es jemanden. »Ich habe nicht vor, das nächste Jahr meines Lebens oder wer weiß wie viel Zeit hier draußen zu verbringen«, erklärte Winnie Jack. »Es wäre etwas anderes, wenn ich hier irgendetwas Konstruktives leisten könnte, aber ich werde hier schlicht nicht gebraucht. Ich bin bereit, zurückzufliegen.«

 Digger ging es genauso. Aber Kellie würde bleiben, also würde er nirgendwo hingehen. Er zeigte ihr, dass er dranbleiben wollte, dass er ein Teil dieser Großtat sein wollte und all das. Die Wahrheit aber war, dass er Kellie wollte. Alles andere war Nebensache. Aber solange Kellie ihm zusehen konnte, blieb ihm keine andere Wahl, als den selbstlosen Helden zu spielen. Er kannte sie zu gut und wusste, was aus ihrem Respekt ihm gegenüber werden würde, sollte er nicht aufstehen und seine Pflicht tun.

 Er wünschte, er könnte zum Ausgleich wenigstens eine Möglichkeit finden, Jack zu überreden, nach Broadside zurückzukehren, während er mit Kellie hier bliebe. Keine Sorge, großer Mann. Wir werden uns um alles kümmern. Gehen Sie nur vor. Machen Sie Urlaub. Erholen Sie sich.

 BIBLIOTHEKSEINTRAG

 »Du darfst nicht mit Fremden sprechen, Shalla.«

 »Warum nicht, Boomer? Einige der nettesten Leute, die ich kenne, sind Fremde.«

 »Aber wenn du sie kennst, sind sie keine Fremden.«

 »Oh.«

 »Verstehst du, was ich meine?«

 »Eigentlich nicht, Boomer. Ich meine, du warst doch auch mal ein Fremder. Hätte ich mit dir auch nicht sprechen sollen?«

 »Na ja, das ist etwas anderes.«

 »Warum?«

 »Weil ich ein netter Kerl bin.«

 »Aber wie kann ich das herausfinden, wenn ich nicht mit dir spreche?«

 »Das weiß ich auch nicht so genau, Shalla. Aber ich weiß, dass es nicht gut ist.«

 Die Goompah-Show

 All-Kids Network

 19. März

 Kapitel 12

 An Bord der Jenkins

 im Orbit um Lookout

 Mittwoch, 19. März

 Bill führte während der Nacht eine Analyse der Nahrungsproben durch und erklärte Digger, dass er die hiesige Küche vermutlich nicht mögen würde. Die Ergebnisse schickten sie nach Broadside und zur Al-Jahani weiter.

 Sie saßen bereits im Gemeinschaftsraum beim Frühstück, als Winnie mit einem Tablett hereinkam. »Ich habe gerade etwas Merkwürdiges gesehen«, sagte sie und setzte sich zu den anderen dreien an den Tisch. »Auf der Straße findet eine Art Parade statt. Ganz in der Nähe von der Stelle, an der Sie gestern waren.«

 »Tatsächlich?« Jack drehte ein weiches Biskuitteilchen zusammen, stippte es in den Eidotter und aß es in einem Bissen. »Was meinen Sie mit ›Parade‹?«

 »Na ja, eigentlich ist es keine Parade. Aber ein Haufen Einheimische, die aussehen, als wären sie unterwegs zu der Stelle, an der Sie sich gezeigt haben.«

 »Ist das Ihr Ernst?«, fragte Digger.

 »Sie kommen aus Norden. Es sind etwa zwanzig. Und der Anführer trägt eine schwarze Robe.«

 »Vermutlich sind sie lediglich auf dem Weg nach Athen«, meinte Digger.

 Jack machte einen interessierten Eindruck. »Das ist die erste schwarze Robe, die wir zu sehen bekommen. Diese Leute mögen leuchtende Farben.«

 Kellie hatte sich bemüht, ihr Frühstück zu genießen, ohne sich von dem neuesten Ausbruch der Goompahmanie fangen zu lassen, doch nun seufzte sie. »Glauben Sie, die wollen sich die Stelle ansehen, an der die Kreatur aufgetaucht ist?«

 »Vielleicht. Weiter oben an der Straße stehen mehrere geparkte Fahrzeuge. Wir hatten an diesem Morgen keine Deckung durch die Wolken, aber ich nehme an, diese Leute sind mit den Wagen gekommen. Ein paar sind auch noch dort. Bei den Fahrzeugen. Sieht aus, als warteten sie.«

 »Bill…?«, sagte Jack.

 Der Bildschirm flackerte auf. Tatsächlich war dort ein Goompah in schwarzer Robe zu erkennen. Er näherte sich der Stelle, an der der Avatar erschienen war. Dabei verhielt er sich äußerst vorsichtig, wie Digger im Stillen feststellte. Die Menge folgte ihm, hielt aber großen Abstand.

 Er trug einen Stab, und als er die Stelle erreicht hatte, die dem Hügel, auf dem der Avatar gestanden hatte, am nächsten war, hielt er inne, rammte den Stab in den Boden, stützte sich auf und schien seine Umgebung zu mustern. Nach einer Minute blickte er sich um, und einer der Gefolgsleute trat näher. Es folgte ein kurzes Gespräch, begleitet von einigen Fingerzeigen.

 »Sieht aus, als hätte Digger da etwas aufgerührt«, stellte Jack fest.

 Richtig. Digger war’s.

 Eine Wolke verdeckte die Sicht.

 »Was meinen Sie?«, fragte Kellie.

 »Sieht wie eine Zeremonie aus.«

 Winnie fragte, ob irgendjemand einen der Goompahs wiedererkannt hatte.

 Digger hätte beinahe laut gelacht. »Die sehen alle gleich aus. Können Sie sie etwa auseinander halten?«

 »Ich habe sie nie aus der Nähe gesehen, Sie schon. Ich dachte, Sie würden vielleicht einen der Burschen erkennen, mit denen Sie gestern gesprochen haben.« Sie betonte das Verb ein wenig stärker und sprach offensichtlich von dem Alleinreisenden, und nun sah Digger, dass er tatsächlich dort war und einen Speer bei sich trug.

 »Ich weiß nicht, was ich davon halten soll«, sagte Digger.

 »Er sagt etwas«, sagte Kellie und deutete auf den Burschen in der Robe.

 »Ich glaube, er singt«, widersprach Jack. »Wir hätten ein Aufzeichnungsgerät vor Ort lassen sollen.«

 Das Gefolge verteilte sich um den Goompah in der schwarzen Robe, bildete einen Bogen, dessen Mittelpunkt er darstellte.

 »Das ist eine Art Sprechchor«, sagte Winnie. »Sehen Sie sie an.« Die Goompahs hatten angefangen, sich in einem gleichmäßigen Rhythmus zu wiegen.

 »Sie suchen mich«, stellte Digger fest.

 Fasziniert beugte sich Jack vor. Digger, dessen Ausbildung die gleiche Neugier hätte hervorbringen sollen, schauderte lediglich. »Das ist eine religiöse Zeremonie«, verkündete Jack.

 »Vielleicht sollten wir noch einmal runtergehen«, sagte Winnie. »Und ihnen erklären, dass alles in Ordnung ist.«

 Kellies Augen leuchteten. »Ich fress ’nen Besen«, sagte sie, »wenn die nicht glauben, sie hätten einen Gott gesehen.«

 »Das bezweifle ich«, erwiderte Jack.

 Der Goompah in der Robe schüttelte seine langen Ärmel herab und setzte sich eine Kapuze auf. Der Speer wurde ihm überreicht. Er schlug Zeichen über dem Speer, ergriff ihn und vollführte drohende Gesten in Richtung Hügelkuppe. Der Gesang hörte auf.

 Etwa eine Minute lang rührte sich nichts. Dann kletterte er den Hügel hinauf, während die anderen ihm zusahen, nach Diggers Eindruck von Furcht ergriffen. Schließlich erreichte er die Stelle, an der der Avatar gestanden hatte. Der, der auf der Straße unterwegs gewesen war, der die Waffe getragen hatte, rief ihn an, und er bewegte sich ein paar Schritte weiter nach rechts. Dort, so einigten sie sich offenbar, war die richtige Stelle. Und ohne weitere Verzögerung schwang er mit geübten Bewegungen den Speer und rammte ihn in die Erde.

 Er schlug noch mehr Zeichen, führte die Hände zusammen und blickte zum Himmel hinauf. Dann senkten alle die Köpfe und schlossen die Augen. Ihre Lippen bewegten sich im Gleichklang. Einer kroch den Hügel hinauf und holte den Speer. Und sie zogen sich zurück.

 Den Hügel hinab und die Straße entlang, bis sie die wartenden Fahrzeuge erreicht hatten. Dann in die Wagen und weiter nach Norden.

 »Ich glaube«, sagte Digger, »wir wurden gerade Zeugen einer Kriegserklärung.«

 Jack war immer noch wie gebannt. »Das glaube ich nicht«, sagte er. »Ich glaube, wir haben einen Exorzismus gesehen.«

 Einen Großteil des Tages verbrachten sie damit, die Gespräche der Goompahs zu beobachten und zu belauschen. Winnie hängte ein Schild an das Schott: Das sind für mich böhmische Dörfer. Jeder der fünf Kanäle der Aufzeichnungsgeräte war aktiviert worden, aber einer hatte den Dienst eingestellt. Sie hatten gesehen, wie sich die Hand eines Goompahs über ihn gelegt hatte. Danach hatten sie eine Weile nur Gras zu sehen bekommen, und schließlich hatte sich die Einheit abgeschaltet. Vermutlich hatte sie jemand mit einem Stock bearbeitet.

 Aber sie hatten immer noch vier Aufzeichnungsgeräte übrig.

 Sie lauschten, hielten phonetische Eindrücke fest und deckten einander mit Phrasen ein, während Bill alles aufzeichnete und die Signale in Transmissionen umwandelte, die er alle sechs Stunden via Broadside zur Al-Jahani schickte.

 Die Sprache schien nicht sonderlich kompliziert zu sein.

 Einige der Laute waren sonderbar, ein Haufen Grunz- und Gurgellaute, eine ganze Ladung Hauchlaute und Doppelvokale. Und niemand rollte ein L so wie diese Leute. Die ganze Diktion war von einer auffälligen Härte geprägt, aber Digger hörte nicht viele Laute, die eine menschliche Zunge nicht reproduzieren könnte. Und sie hatten sogar bereits ein paar Worte übersetzen können.

 Challa, Collanda schien eine universelle Grußformel zu sein. Wenn zwei Goompahs aufeinander trafen, morgens oder abends, weiblich oder männlich, sagten sie unterschiedslos: »Challa, Collanda.«

 Hallo, Freund. Kellie fing an, ihre Passagiere so zu grüßen und bald benutzten sie alle diese Grußformel. Challa, Jack.

 Digger hatte die reinste Freude daran, einige der Laute, die er zu hören bekam, wiederzugeben. Er konnte das L rollen und mit dem Besten von allen beim Grunzen mithalten. Und er erkannte etwas, das er über sich nicht gewusst hatte: Er besaß Sprachbegabung. Wenn er den Goompahs das nächste Mal begegnen würde, wäre er vorbereitet. Er fragte sich, ob die Begegnung anders verlaufen wäre, wäre er imstande gewesen, die Hand zu heben, und so freundlich wie möglich den korrekten Gruß auszubringen: »Challa, Collanda.«

 Aber ein nächstes Mal würde es nicht geben. Die Lichtbeuger waren unterwegs, also würden sie, wenn sie das nächste Mal hinuntergingen, um weitere Lauschposten einzurichten, unsichtbar sein.

 Daran war derzeit schlicht nichts zu ändern. Aber er wusste, er wäre in Versuchung, zu einem Goompah zu gehen wie eine Stimme im Wind und hallo zu sagen. Nur die Worte flüstern und zusehen, wie er erschrak.

 Er hatte noch nie einen Lichtbeuger benutzt. Sie waren für den Privatgebrauch nicht zugelassen. Ein paar waren unter die Leute gekommen und hatten sich zu unschätzbaren Werkzeugen für Kriminelle entwickelt. Aber da war noch der Nationale Lichtbeugerverband, der auf ein verfassungsmäßiges Recht des Volkes an den Geräten pochte. Waren diese Geräte erst allgemein verfügbar, so würde jeder Mensch zu seinem eigenen Schutz gezwungen sein, Infrarotbrillen zu tragen, überlegte Digger. Schon die Vorstellung, selbst unsichtbar zu sein, gab ihm ein Gefühl der Macht und der Verwegenheit.

 Etwa eine Woche nach ihrem Ausflug zur Oberfläche verkündete Jack, dass eine Botschaft der Akademie eingetroffen sei. »Wieder etwas, nach dem wir Ausschau halten sollen«, sagte er.

 Hutchs Bild erschien auf dem Monitor.

 »Jack«, sagte sie. »Das ist ein Igel.« Der Bildschirm teilte sich, und das Bild eines Objekts mit dreiseitigen Dornen wurde angezeigt. Eine Skala am Bildrand deutete an, dass es einen Durchmesser von sechseinhalb Kilometern hatte.

 »Bis jetzt wurden uns drei dieser Objekte gemeldet. Wir haben keine Ahnung, um was es sich handelt und welchem Zweck diese Objekte dienen. Aber wir wissen, dass eines davon explodiert ist, als es von der Quagmor untersucht wurde. Sollten Sie die Möglichkeit haben, sich umzusehen, ohne Ihre vorrangige Mission zu vernachlässigen, bitte ich Sie, das zu tun. Wir würden gern erfahren, ob Ihre Wolke auch einen Igel hat. Er muss sich direkt vor ihr befinden und auf dem gleichen Kurs mit gleicher Geschwindigkeit reisen. Der Abstand zwischen den Objekten und den Wolken hat bisher maximal 60.000 Kilometer betragen.

 Nach unserem derzeitigen Kenntnisstand sind die Objekte identisch. Sie haben 240 Seiten. Haufenweise rechte Winkel. Sollten Sie einen Igel entdecken, halten Sie ausreichend Abstand. Sie dürfen sich ihm nicht nähern. Wir wollen ihn nicht untersuchen, wir wollen nur wissen, ob er da ist.« Sie gestattete sich ein Lächeln, aber Digger sah ihr an, dass ihr die Sache sehr ernst war. »Danke«, sagte sie. »Seien Sie vorsichtig. Wir wollen nicht noch jemanden verlieren.«

 Der Igel blieb noch ein paar Sekunden sichtbar, als Hutchs Bild schon verschwunden war, und dann wich auch er dem Logo der Akademie.

 All diese Stacheln. Wie Stalagmiten. Aber mit abgeflachten Spitzen. »Was ist das?«, fragte Winnie. »Hat von Ihnen jemand eine Idee?«

 »Sie haben so viel gehört wie wir alle«, entgegnete Jack.

 Kellie sah nachdenklich aus. »Ich kann Ihnen sagen, was es sein könnte«, erklärte sie. »Es sieht aus, als wäre es dazu geschaffen, die Wolken anzulocken. Vielleicht benutzt jemand diese Igel, um die verdammten Wolken loszuwerden. Eine Wolke taucht auf, und man gibt ihr so ein Irgendwas, dem sie folgen kann.«

 Alle starrten sie an. »Möglich«, sagte Digger. »So könnte es tatsächlich sein.«

 Kellies Augen leuchteten. Es war stets eine Freude, die Lösung für ein Puzzle als Erste vorlegen zu können.

 »Also«, sagte Jack, »ziehen wir los und schauen, ob wir einen finden.«

 Die Form der Wolke hatte sich in den Wochen, die seit der ersten Sichtung vergangen waren, verändert. Sie war verzerrt, schoss Fontänen, beschleunigt von g-Kräften, nach vorn und zu einer Seite ab, während sie die Geschwindigkeitsreduktion und den Kurswechsel fortsetzte. Bei der Bremsgeschwindigkeit fiel es Digger schwer zu begreifen, wie sie überhaupt fortbestehen konnte. Er war kein Physiker, aber er wusste genug, um zu erkennen, dass Staub und Gas unter solchen Bedingungen nicht stabil bleiben konnten. Es sei denn, es handelte sich nicht um ein natürliches Phänomen. Mystiker und sogar Physiker, die es besser wissen sollten, behaupteten immer wieder, die Omegas wären eine Evolutionsstufe. Eine Waffe, mit der sich die Galaxie vor der Entwicklung einer Superzivilisation schützte, dem einzigen Ding, das große Zerstörung anrichten, am Ende die Kontrolle übernehmen und die natürliche Entwicklung der Galaxie unterdrücken könnte.

 Diese Vorstellung erfreute sich derzeit wachsender Beliebtheit, passte sie doch perfekt zu der Theorie, nach der das derzeitige Universum weiter nichts als ein Funke an einem weiten Sternenhimmel war; eines von unzähligen Universen, die in einem Kosmos schwebten, der selbst nur ein unendlich kleiner Teil eines noch größeren Konstrukts war. Sandkörner an einem Strand, der ein Sandkorn an einem größeren Strand war…

 Wo sollte das alles enden?

 Wie dem auch sein mochte, die Omegawolken waren zu raffiniert, um sich auf natürliche Weise entwickelt zu haben.

 »Woher willst du das wissen?«, fragte Kellie, als Digger über Sterne und Universen referierte, während sie das Monster betrachtete.

 Er erklärte es ihr. Wie sie zusammengehalten wurde. Die Langreichweitenscanner, die besser waren als alles, worauf die Jenkins zurückgreifen konnte. Dass sie Athen aus einem Abstand von 135 Milliarden Kilometer entdeckt hatte, während sie die Stadt selbst vom Orbit aus zunächst nicht hatten sehen können.

 Sie lauschte, nickte dann und wann, scheinbar zustimmend. Aber als er fertig war, bemerkte sie, dass es Leute gäbe, die sagen würden, er, Digger, könne nicht das Ergebnis schlichter natürlicher Evolution sein. »Ich denke«, sagte sie, »du kreierst hier einen Gottesbeweis.«

 »Vielleicht. Aber ganz so ist es nicht.«

 »Wie dann?«

 »Es bewegt sich in einem größeren Rahmen.«

 »Dig, das ist lediglich ein Größenunterschied, aber Größe zählt nicht.«

 Ihm wollte keine passende Antwort einfallen. »Du hältst diese Dinger also für natürliche Phänomene?«

 »Ich weiß es nicht.« Die Wolke war unförmig. Streifen schossen vorn und an der Seite aus ihr hervor. Ein düsterer Tintenfisch, der durch die Nacht segelte. »Ich versuche, alle Möglichkeiten in Betracht zu ziehen.« Für eine Minute herrschte Schweigen. Dann: »Ich weiß nicht, was mir mehr Angst macht.«

 »Was meinst du?«

 »Welche Erklärung. Entweder sind sie natürlich entstanden, was zu dem Schluss führen würde, dass das Universum oder Gott oder wie immer du es nennen willst, intelligentes Leben nicht billigt. Oder sie wurden konstruiert und ausgesetzt. Das bedeutet, jemand, der sehr klug ist, hat eine Menge Mühe auf sich genommen, um jedes fremde Wesen umzubringen, das er finden kann.«

 Aus der momentanen Entfernung war die Sonne von Lookout nur ein heller Stern.

 Die Jenkins beschrieb einen Bogen, seit sie sich der Wolke bis auf 12 Millionen Kilometer genähert hatte. Während der folgenden drei Tage flogen sie langsam, aber stetig näher heran, wurden jedoch nicht fündig.

 Am vierten Tag der Jagd schlug Kellie den Abbruch der Mission vor.

 »Sind Sie sicher, dass da draußen nichts ist?«, fragte Jack.

 »Absolut. Da sind ein paar Felsen, aber das ist alles. Da ist nichts, was auch nur entfernte Ähnlichkeit mit diesem Dingsda hätte.« Sie wartete auf Anweisungen.

 »In Ordnung.« Jacks Miene deutete an, dass ihm die ganze Mission ohnehin egal war. »Fliegen wir zurück nach Lookout.«

 Kellie wies ihre Passagiere an, sich anzuschnallen, und fing an, die Jenkins auf ihren neuen Kurs zu steuern. Die Wende würde lange dauern, und sie würden den größten Teil des Tages mit g-Kräften kämpfen müssen. Logischerweise war sie nicht besonders gut gelaunt. »Hätte ich meinen Kopf benutzt«, sagte sie zu Digger, »wäre ich die Sache anders angegangen. Wir hätten am Ende des Suchflugs auf einem weit besseren Kurs liegen können. Aber ich bin davon ausgegangen, dass wir etwas finden.«

 »Ich auch«, entgegnete er. »Aber falls du Recht hast und die Igel Köder darstellen, werden sie nicht überall auftauchen. Nur nah bei den Wolken, die jemanden gefährden, an dem ihre Erbauer interessiert sind.«

 Jack schickte eine Botschaft an Hutch, nebst einer Kopie zur Information für die Al-Jahani. »Kein Igel bei Lookout. Kehren in den Orbit zurück.«

 Während sie die Wende flogen, beschlossen sie, gemeinsam eine Sim zu sehen, und Kellie beglückte sie auf besonderen Wunsch mit einer spannenden Geschichte um ein Spukhaus. Digger hatte wenig Interesse an Horrorgeschichten, erhob jedoch keine Einwände. »Aber mir macht so etwas Angst«, erzählte er in einem beiläufigen Ton, beinahe als hätte er einen Witz gemacht, als wäre die Vorstellung absolut lächerlich, doch tatsächlich hatte er lediglich die Wahrheit gesagt. Er hatte keine Freude daran, einem Vampir bei der Mahlzeit zuzusehen, und es hatte Zeiten gegeben, in denen er auch an Bord eines interstellaren Schiffs, vielleicht sogar besonders da, nach einer derartigen Erfahrung durch schwach beleuchtete Korridore zurück zu seinem Quartier gegangen war und Schritte hinter sich zu hören geglaubt hatte.

 Die interstellaren Schiffe mochten zwar die Verkörperung modernster Technologie darstellen, einen Beweis, dass das Universum logischen Gesetzen gehorchte, eine virtuelle Garantie dafür, dass Dämonen und Vampire nicht existierten, doch sie waren auch sehr klein. Die Atmosphäre hatte etwas klaustrophobisches. Ein paar Korridore, eine Hand voll Kabinen und die Tendenz, überall Schatten und Echos hervorzubringen. Dies war ein Ort, von dem man nicht einfach fliehen konnte. Sollte sich auf den schmalen Korridoren eines solchen Schiffs tatsächlich etwas anschleichen, gab es keine Zuflucht.

 Sein Problem jedoch war eine überbordende Vorstellungskraft. Und so war es immer gewesen. Das war die Fähigkeit, die ihn veranlasst hatte, extraterrestrisch zu arbeiten. Digger war kein Feigling. Das hatte er, wie er meinte, anschaulich bewiesen, als er auf die Oberfläche von Lookout gegangen war und sich gezeigt hatte. Er hatte inmitten des angolanischen Aufstands gearbeitet, war geblieben, als alle anderen geflohen waren. Ein anderes Mal hatte er ein paar Missionare vor wütenden Rebellen in Zampare, Nordafrika, mit einer Mischung aus Verwegenheit, Verstand und Glück gerettet. Aber er mochte keine Spukhäuser.

 Die Handlung schien stets gleich zu sein: Eine Gruppe Jugendlicher sucht einen ungewöhnlichen Ort, um eine Party zu feiern, und wählt das verlassene Herrenhaus, in dem während des letzten halben Jahrhunderts mehrere schreckliche Morde stattgefunden hatten (ein Ort, den Digger gewiss nicht aufgesucht hätte).

 In jedem Fall gab es ein Unwetter. Regen trommelte an die Fensterscheiben, und Türen öffneten und schlossen aus eigenem Antrieb. Und in regelmäßigen Abständen wurde ein Opfer von irgendetwas, das zufällig auf dem Dachboden hauste, in die Enge getrieben.

 Digger versuchte, an etwas anderes zu denken. Aber die knarrenden Türen, die schaurige Musik und die Äste, die von draußen an der Mauer scharrten, bohrten sich immer wieder in seine Gedanken. Jack lachte während des überwiegenden Teils der Vorführung und warnte die Schauspieler nachdrücklich, sie mögen aufpassen, es sei im Wandschrank.

 Auf halber Strecke ertönen seltsame Laute aus dem Obergeschoss. Kreischen, Stöhnen, überirdische Schreie. Zwei der Jungs beschließen unglaublicherweise, den Geräuschen auf den Grund zu gehen. Aber nur in Sims, dachte Digger. Dennoch wünschte er, sie würden zusammenbleiben. Der erste Junge ist groß, sieht gut aus und wirkt auf nachdenkliche Weise unschuldig. Der Junge von nebenan. So albern das alles war, Diggers Herz raste, als der Junge und sein Freund die Wendeltreppe hinaufstiegen, während das Tempo der Musik seinen Höhepunkt erreichte. Als sie oben sind, hallt ein weiterer Schrei durch die Nacht. Er kommt von der Tür am Ende des Korridors.

 Die Tür öffnet sich, scheinbar selbsttätig, und Digger sieht eine schattenhafte Figur in einem Lehnstuhl vor dem Fenster, nur von flackernden Blitzen aus dem Dunkel gerissen. Der zweite Junge lässt sich klugerweise ein bisschen zurückfallen.

 Bleibt zusammen. Digger schüttelte den Kopf und sagte sich, dass das alles nur Unsinn war. Kein kluger Junge würde sich so verhalten. Und täten sie es doch, würden sie dicht beisammenbleiben.

 Und dann war er in Gedanken plötzlich bei dem Igel. Sie hatten das Offensichtliche übersehen.

 »Was soll er da draußen zu suchen haben?«, fragte Jack.

 Digger hatte mit dem Cursor die Stelle markiert, an der er das Objekt vermutete. »Wir gehen davon aus, dass Wolke und Igel eine Einheit bilden. Wo ein Teil hingeht, geht auch der andere hin. Aber hier haben wir eine Wolke, die gerade einen Schwenk nach rechts macht.«

 »Die Wolke ist schon lange damit beschäftigt, Kurs und Geschwindigkeit zu korrigieren. Vielleicht schon mehr als ein Jahr. Aber es gibt keinen Grund zu der Annahme, dass der Igel nicht weiterfliegt.«

 »Auf seinem Originalkurs mit der ursprünglichen Geschwindigkeit?«, fragte Jack.

 »Vermutlich.«

 »Warum sollte er das tun?«, wollte Winnie wissen.

 »Warum passiert das überhaupt alles? Ich weiß es nicht. Aber ich wette, wenn wir dort nachsehen, werden wir ihn da finden, wo die Wolke jetzt wäre, hätte sie auf diesen kleinen Ausflug verzichtet.«

 Kellies dunkle Augen ruhten auf ihm. Nur weiter, großer Junge.

 »Warum sehen wir nicht mal nach?«, fragte er. »Es ist ja nicht so, dass wir morgen einen dringenden Termin einhalten müssen.«

 Sie fanden den Igel exakt an der Stelle, die Digger vorausgesagt hatte. Er bewegte sich mit einer geringfügig niedrigeren Geschwindigkeit als die Omega. Als würde ihm die gewaltige Wolke immer noch folgen.

 BIBLIOTHEKSEINTRAG

 Die Entdeckung der Eskorte der Omegas verdeutlicht nur noch mehr, wie wenige Nachforschungen in den letzten dreißig Jahren in Bezug auf dieses wichtige Thema unternommen worden sind. Was für Überraschungen warten sonst noch auf uns? Und wie viele Leben werden der Trägheit der Bürokratie noch zum Opfer fallen?

 Times, London

 23. März

 Kapitel 13

 An Bord der Heffernan

 nahe Alpha Pictoris

 99 Lichtjahre von der Erde

 Freitag, 4. April

 Mit dem Pictoris-Igel stand es sechs zu sechs. Jede Wolke hatte ihren Igel.

 Er war 28.000 Kilometer vor der Wolke und maß im Durchmesser die standardmäßigen sechseinhalb Kilometer. »Bericht ist unterwegs«, verkündete Emma.

 Sky gefiel der Gedanke, sich diesem verdammten Ding zu nähern, überhaupt nicht. Aber man hatte Freiwillige gesucht und ihm gesagt, dass ihnen vermutlich keine Gefahr drohte, sie sollten vorsichtig sein, keine unnötigen Risiken eingehen und sich bedeckt halten. Emma hatte erklärt, sie habe keine Einwände, und die Heffernan war das einzige Schiff in der Umgebung.

 Normalerweise liebte Sky seine Arbeit. Er genoss es, an von Ringen umgebenen Riesen vorbeizufliegen, Sonden in schwarze Löcher zu schicken, Menschen und Material an die ultimativ abgelegensten Orte zu bringen. Aber er mochte die Wolken nicht. Und er mochte die Igel nicht. Sie gehörten einfach nicht hierher.

 »Das Magnetfeld stimmt mit dem der anderen Objekte überein«, meldete Bill.

 »Ajax ist startbereit«, sagte Emma.

 Von einer Eingangsluke war nichts bekannt, weshalb Drafts eine Stelle nach dem Zufallsverfahren ausgewählt haben musste. Was nun auch die Heffernan tun würde.

 Emma und Sky freuten sich darauf, am nächsten Tag ihren sechzehnten Jahrestag zu feiern, wenn sie auch nicht exakt sechzehn Jahre verheiratet waren. Die Teilnahme an Experimenten mit den neuen Unterlicht-Hypergeschwindigkeits-Schubtriebwerken hatte die Zeit für sie mal schneller, mal langsamer verlaufen lassen, vielleicht auch nur entweder oder. Er war nie imstande gewesen, die Relativität zu begreifen. Er wusste lediglich, dass sich die Zahlen auf eine Weise ergaben, die er nicht verstand. Aber das war nicht wichtig. Er verbrachte viel Zeit mit Emma, und er war klug genug, diesen Umstand zu würdigen. Einmal, einige Monate vor ihrer Hochzeit, als sie im Grand Hotel in Arlington gegessen hatten, hatte sie ihm gesagt, er solle den Augenblick genießen, denn irgendwann käme der Tag, an dem sie alles darum geben würden, zu jener Stunde zurückkehren und das Abendessen noch einmal erleben zu dürfen.

 Natürlich hatte sie Recht. Damals war alles noch frisch und neu gewesen. Sie hatten sich noch nicht an die ständige Anwesenheit des anderen gewöhnt. Wann immer er in Gefahr geriet, diese Anwesenheit für selbstverständlich zu halten, erinnerte er sich daran, dass das Leben nicht ewig währte. Und wenn er auch nicht zurück ins Grand Hotel konnte, zurück zu dem Tag, an dem seine Beziehung zu Emma noch jung gewesen war, zu einer Zeit, in der die ganze Welt jung gewesen war und alles möglich zu sein schien, war es doch ebenso wahr, dass er sich an den Igel erinnern würde. Daran, wie sie gemeinsam auf der Brücke standen und zusahen, wie er näher kam – ein Haufen Materie, zusammengebaut von Gott weiß was, zu einem Zweck, den sich niemand erklären konnte. Eine Bombe. Aber es war auch ein Augenblick, der ausgekostet werden wollte, denn er wusste, dass er eines Tages viel darum geben würde, zu diesem Moment zurückzukehren, so wie er viel darum geben würde, könnte er das Essen im Grand Hotel noch einmal erleben.

 Sechzehnjahre. Wie hatten die so schnell vergehen können?

 »Relativität«, kommentierte sie lachend.

 »Leite Startvorgang für Ajax ein«, meldete Bill.

 »Okay, Bill. Denk dran, wir wollen uns ganz vorsichtig nähern. Nur ein Küsschen, verstanden?«

 »Nur ein Knutsch«, sagte Bill und tauchte in einem Strahlenschutzanzug samt Helm neben ihnen auf. Schutz vor einer Detonation. Bill hatte einen einzigartigen Sinn für Humor.

 »Okay«, sagte Sky. »Starte Ajax.«

 Warnleuchten blinkten auf, und das gewohnte Zittern rann durch das Schiff. »Ajax gestartet. Zeit bis Zielankunft: 33 Minuten.«

 »Okay, Bill. Verlassen wir die Stadt.«

 Sie beschleunigten. Sky wies die KI an, die Sprungbereitschaft aufrechtzuerhalten, was hieß, dass die Hauptmaschinen während der Sequenz immer wieder gestartet werden mussten, um die Hazeltineaggregate aufzuladen und bereitzuhalten.

 Das war in all den Jahren das erste Mal, dass er in eine Situation geraten war, in der er nicht schon weit im Voraus wusste, wann er springen musste.

 »Nur aus Neugier…«, sagte sie.

 »Ja?«

 »Kannst du Bill beim Sprung übergehen? Falls notwendig?« Die Sprungaggregate konnten nicht eingesetzt werden, bevor sie geladen waren. Das dauerte gewöhnlich 28 Minuten. Jeder Versuch, früher zu springen, barg das Risiko einer Antimaterieexplosion und würde folglich von der KI verweigert werden.

 »Wir könnten einen manuellen Start durchführen, sollte Bill versagen.«

 »Weißt du«, sinnierte sie, »ich befürchte, der Igel ist auch damit beladen.«

 »Antimaterie?«

 »Ja. Das würde das Magnetfeld erklären.«

 »Inwiefern?«, fragte Sky.

 »Ein Eindämmungsfeld. Das ist auch der Grund für Drafts Tod. Vermutlich hat er etwas getan, das die Integrität vermindert hat.«

 Sky schüttelte den Köpf. Wer hätte hier draußen mit so etwas gerechnet?

 Emma war Astrophysikerin. Als er sie gewarnt hatte, dass es nicht der klügste Schachzug für sie wäre, einen Mann zu heiraten, der monatelang in einem interstellaren Schiff unterwegs war, hatte sie gesagt, es sei in Ordnung, sie wolle unbedingt einen großen blonden Kerl und ab dafür. Und schon hatte er sich bemüht, Boden gutzumachen, und ihr gesagt, er habe es nicht ernst gemeint, wolle sie nicht verlieren, er habe sich nur vergewissern wollen, dass sie wisse, worauf sie sich einließ.

 Sie hatten beinahe zwei Jahre gebraucht, ehe sie es geschafft hatten, sich gemeinsam auf der Heffernan zu verdingen, aber es hatte schließlich geklappt, vor allem, weil die Akademie die Taktik verfolgte, die Schiffskommandanten möglichst zufrieden zu stellen.

 Nun waren sie beide auf der Brücke und erlebten nach all diesen Jahren zum ersten Mal gemeinsam einen Augenblick der Gefahr. Die Gefahr war glücklicherweise nur gering, aber sie gab dem Erlebnis eine besondere Würze.

 »Ajax vier Kilometer vom Ziel entfernt«, sagte Bill. »Kontakt in elf Minuten.«

 Sie konnten Ajax sehen. Die Sonde sah aus wie ein Insekt mit ausgebreiteten Flügeln und Beinen, das sich auf die stachelige Oberfläche zutastete.

 »Ob das funktioniert?«, meinte Sky.

 »Wenn es das ist, was wir glauben, wird Ajax die Frequenz finden und das Magnetfeld beeinträchtigen. Das sollte reichen. Falls nicht, wird Ajax anfangen, das Ding mit seinen Lasern aufzuschneiden. Auf die eine oder andere Art muss es funktionieren.«

 Sky lauschte den unzähligen Geräuschen der Schiffssysteme, dem Flüstern und Seufzen, dem Klackern und dem beständigen Hintergrundbrummen der Motoren, die das Schiff auf eine immer höhere Geschwindigkeit beschleunigten.

 Dann und wann sprachen sie darüber, sich zur Ruhe zu setzen, vielleicht einen Job auf der Erde für Emma zu suchen, vielleicht das Kind zu bekommen, das sie einander stets versprochen hatten. Solange man ständig in einer Blechkiste gefangen war, war das keine Option. Virtuelle Strände mochten für Erwachsene geeignet sein, aber Kinder brauchten echten Sand.

 Emma las seine Gedanken und nickte. »Zeit für was Neues?«, fragte sie.

 »Ich weiß es nicht«, gestand er zweifelnd.

 »So ist das eben, Sky. Wo sonst könnten wir so sinnvoll arbeiten?«

 Umarmen kam nicht in Frage, nicht, während das Schiff beschleunigte, also streckte er den Arm aus und ergriff ihre Hand.

 »Fünf Minuten«, sagte Bill. »Wir sind sprungbereit.«

 Auf einem der Monitore war die Wolke zu sehen, ein Bild, das durch die Teleskope direkt übertragen wurde. Nach Skys Empfinden besaßen die Omegas eine ätherische Schönheit. Diese aber nicht, sie war zu dunkel. Es gab nicht genug Licht, das sie hätte reflektieren können. Aber wenn sie vom Sonnenlicht entflammt wurden, waren sie tatsächlich beeindruckend. Die Doppeldeutigkeit seiner Überlegungen entlockte ihm ein Grinsen.

 Emma konnte seinen Gedanken nicht folgen. Für sie waren die Wolken die Verkörperung des reinen Bösen. Der Beweis, dass es Teufel im Universum gab. Natürlich nicht von der übernatürlichen Sorte. Nein, dies war etwas viel Schlimmeres, etwas, das wirklich existierte, das seine Spuren zwischen den Sternen hinterlassen hatte, etwas, das tödliche Fallen geschaffen hatte, die ausgesandt worden waren, um Fremde umzubringen.

 Sky war mit der Vorstellung groß geworden, dass böse Taten grundsätzlich dumm waren. Ein Symbol dieser Einstellung war in seinen Augen die Tatsache, dass interstellare Schiffe nicht bewaffnet waren, dass niemand (abgesehen von Romanautoren) je auch nur daran gedacht hatte, eine Bordkanone auf einem interstellaren Schiff zu installieren.

 Ein unterhaltsames Stück Mythologie, aber mehr war es auch nicht.

 »Zwei Minuten.« Bill liebte Countdowns. Auf dem Hilfsschirm sah man sein Bild, in einem Lehnsessel sitzend, sicher verpackt in seinem Anzug, das Visier des Helms fest geschlossen.

 »Bill, bereithalten zum Abflug, falls notwendig.« Sie konnten nicht vorhersagen, ob der Energielevel bei allen Igeln gleich war.

 »Wir sind QBY«, sagte er. Startbereit. Bill bevorzugte die offizielle Terminologie und hegte ein Faible für Abkürzungen. Manchmal hatte er Sky gegenüber eingestanden, er bedauere, dass das Leben auf Sternenschiffen so friedlich verlief. Dann und wann sprach er sehnsüchtig von Missionen, deren Ziel die Abwehr außerirdischer Schrecken wäre, die entschlossen seien, die Zivilisation zu vernichten, Berlin und alles, wofür es stand, zu überrennen (Sky wusste allerdings nie so recht, wann Bill scherzte und wann nicht). Die KI wünschte sich Piraten und Abtrünnigenorganisationen, die sich im Staub gigantischer Wolken versteckten. Wolken, die, wie er hinzuzufügen pflegte, Hunderte von Lichtjahren groß waren, Wolken, gegen die sich selbst die Omegas wie Nebelschwaden im Sommerwind ausmachen würden.

 Bill, dieser Bill, hatte auch eine poetische Ader. Manchmal übertrieb er es ein bisschen, aber er schien tatsächlich eine Leidenschaft für Blumen und Sonnenuntergänge und den Wind in den Bäumen zu hegen. Natürlich war das alles nur Fassade. Bill hatte nie irgendetwas in der Art kennen gelernt und war sich, soweit man dem Handbuch glauben wollte, nicht einmal seiner selbst bewusst. Aber obgleich alle KIs der Akademie kompatibel waren und die meisten Leute so oder so die Ansicht vertraten, es gäbe im Grunde nur eine Akademie-KI, die lediglich manchmal den Kontakt zu ihren verstreuten Einzelteilen verlor, wusste Sky, dass Bill auf verschiedenen Schiffen unterschiedlich agierte. Manchmal gab sich sein Bild zurückhaltend und formell, zeigte sich möglicherweise grundsätzlich nur in Ausnahmefällen und dann nur in dem üblichen weißen Anzug; auf anderen Schiffen, beispielsweise auf der Quagmire (die Sky während verschiedener Missionen geflogen hatte), zeigte er sich jung, energisch, stets seinen Senf dazugebend und gewöhnlich mit einem Overall angetan, der das Schiffslogo auf der Schulter trug. Die KI der Heffernan war eher philosophisch angehaucht, manchmal auch sentimental, mit einem Hang, Homer, Milton und die Bibel zu zitieren. Und sie war offensichtlich höchst melodramatisch veranlagt.

 Sky war einer der wenigen Piloten der Akademie, der glaubte, dass auch im Universum göttliche Mächte walteten. Einmal hatte er gehört, wie Hutch gesagt hatte, die Vorstellung von Gott sei hier draußen schon aufgrund der reinen Dimensionen des Kosmos schwer zu akzeptieren. Richard Feynman hatte einen Kommentar über diesen Effekt verfasst: »Die Bühne ist einfach zu groß.« Wozu ein solch enormes Konstrukt erschaffen? Wozu so große Wege herstellen, dass das Licht anderer Orte nie die Erde erreichen würde?

 Aber das war exakt der Grund, warum Sky gläubig war. Diese Bühne war unbegreiflich groß. Hutchs Trugschluss bestand, wie er dachte, in der Annahme, dass die menschliche Rasse im Zentrum jeglicher Existenz stünde. Dass wir das Maß aller Dinge seien. Aber Sky glaubte, der Schöpfer hatte alles so groß angelegt, weil Er Freude an Seinen Schöpfungen hatte. Dafür waren Schöpfer schließlich da.

 »Zwanzig Sekunden«, sagte Bill.

 Er sah zu, wie sich die Einheit annäherte. Der Igel rotierte langsam, alle 37 Minuten einmal. Die anderen rotierten ebenfalls, aber mit anderen Rotationsperioden. Das hing von den Gravitationsfeldern ab, durch die sie sich bewegten.

 »Zehn.«

 Die Einheit schmiegte sich an eine der 240 Seiten des Objekts.

 »Kontakt.«

 »Sehr gut, Bill.«

 »Danke, Sir.«

 Er sah sich zu Emma um.

 »Bill«, sagte sie, »Ajaxmission fortsetzen.«

 »Wird fortgesetzt.« Und, einen Moment später: »Angedockt.« Die magnetischen Kupplungen saßen fest. Zwar hatte die Möglichkeit bestanden, dass allein sie ausreichten, um das Ding zur Detonation zu bringen, aber Emma war anderer Meinung gewesen. Wäre das Ding derart instabil gewesen, so wäre es schon vor langer Zeit explodiert. Die Objekte, die durch das All trieben, waren alle mit Partikeln und Gravitonen und was auch immer übersät.

 »Weißt du«, sagte Emma, »ich glaube, ich werde Freude daran haben, diesen Hurensohn zum Teufel zu jagen.«

 »Da ist niemand drin.«

 »Macht nichts.« Sie sah sich zu ihm um. Ihre Augen waren grün, und sie glühten. Sie teilte seinen Glauben an einen gütigen Schöpfer nicht, aber sie hielt das Universum für einen Ort, der von ursprünglicher Schönheit und wahren Wundern geprägt sein sollte. Und vor allem sollte es neutral sein und nicht gegen intelligentes Leben vorgehen. Nur durch uns, so dachte sie, erhielt das Universum seinen Wert. War niemand da, der klug genug war, es sich anzusehen, seine Pracht zu bewundern und wissenschaftlich zu erforschen, war das ganze Universum bedeutungslos.

 »Sind wir bereit, den Auslöser zu betätigen?«, fragte Sky.

 »Erst genießen wir den Augenblick«, gab sie zurück.

 »Feuern, wenn bereit, Baby.«

 Sie kontrollierte die Statusanzeigen. Alles im grünen Bereich. »Bill«, sagte sie.

 »Angedockt und bereit.«

 »Entmagnetisierung beginnen.«

 »Aktivierung läuft.« Sein Bild verschwand. Nun konzentrierte er sich ganz auf seine Arbeit.

 Sky sah zu, wie die Zeit verging. »Tritt die Reaktion sofort ein?«

 »Schwer zu sagen, aber ich glaube nicht.«

 »Ich kann keine Veränderung in der magnetischen Signatur des Objekts feststellen.«

 »Funktioniert wohl doch nicht«, meinte Sky.

 »Warten wir noch ein bisschen.«

 Der Igel wurde immer kleiner, während sich die Heffernan immer weiter entfernte.

 »Immer noch keine Veränderung«, meldete Bill.

 »Vielleicht doch keine Antimaterie?«

 »Möglich, dass wir nicht genug Energie haben, um einen Effekt zu erzielen. Oder wir haben die Sonde nicht richtig kalibriert. Oder wer weiß was. Das ist eigentlich nicht mein Spezialgebiet.« Sie atmete tief durch. »Bist du bereit für Phase zwei, Sky?«

 »Ja, nur zu.«

 »Bill?«

 »Ja, Emma?«

 »Klinge ausfahren.« Der Laser.

 »Klinge ausgefahren.«

 »Kannst du das Bild vergrößern?«, fragte Sky.

 »Negativ. Die maximale Auflösung ist bereits erreicht.«

 Emma erklärte ihm, dass der Vorgang vermutlich einige Zeit erfordern würde, aber Sky dachte an Terry Drafts, der offenbar mit seinem Laser ein Loch in die Schale gebohrt hatte. Dem Bericht zufolge überschlugen sich die Ereignisse bei einem solchen Vorgehen. Aber das Objekt mochte an manchen Stellen empfindlicher reagieren als an anderen.

 Amüsiert dachte Sky darüber nach, wie es wäre, wenn die Akademie ihm sagen würde, schön, funktioniert offensichtlich nicht, fliegt wieder zurück und holt die Einheit an Bord, als das Objekt unter einem weißen Lichtblitz detonierte.

 ARCHIV

 Niemand streitet ab, dass die Bemühungen, die Omegawolken unschädlich zu machen, wertvoll sind. Aber sie stellen keine offensichtliche und unmittelbare Gefahr dar. Tatsächlich geht nur ein so entferntes Risiko von ihnen aus, dass nach wie vor schwer zu verstehen ist, warum in diesem Punkt so viel Unruhe herrscht. In einer Zeit, in der Millionen hungern, in der die Reparatur der Umweltschäden ungeheure Geldsummen verschlingt, in der die Weltbevölkerung immer weiter wächst, können wir es uns kaum leisten, unsere Ressourcen für eine Bedrohung zu vergeuden, die so weit jenseits des Horizonts liegt, dass wir uns nicht einmal vorstellen können, wie unser Planet aussehen mag, wenn sie akut wird. Der Rat und der Premierminister sehen sich gezwungen, Prioritäten zu setzen und diese auch dann aufrechtzuerhalten, wenn der politische Wind dreht.

 Moskau International
5. April

 Kapitel 14

 Arlington

 Montag, 4. April

 Asquith sah eigentlich nie besonders glücklich aus, es sei denn, es fanden sich prominente Gäste ein. Diesem Morgen, regnerisch, düster und irgendwie verhalten, mangelte es an entsprechenden Besuchern. Der Akademieleiter setzte eine Miene auf, die andeutete, dass er es leid war, von Problemen zu hören, die sich einfach nicht auflösen wollten. »Also wissen wir, dass die Igel – fällt uns denn kein besserer Name für die Dinger ein, Hutch? – Bomben sind. Erzählen Sie mir von dem, der ganz in unserer Nähe vorbeifliegen wird. Heute Nachmittag wird Tony herkommen, und ich brauche ein paar Antworten. Was passiert, wenn das Ding hochgeht?«

 Tony war der Inbegriff des prominenten Gasts: Die Verbindungsstelle der Akademie zu den Geldtöpfen der NAU.

 »Darum müssen Sie sich keine Sorgen machen, Michael. Er ist ebenso weit entfernt wie die Wolke. Er kann uns nicht in Gefahr bringen.«

 »Warum machen wir uns dann Sorgen?«

 »Wir sorgen uns nicht darüber, dass der Igel uns Schaden zufügen könnte. Nicht mit dem derzeitigen Abstand. Aber vielleicht in ein paar Jahrhunderten.«

 »Was kümmert uns das Ding dann?«

 »Wir kennen seinen Zweck nicht.«

 »Also sprechen wir von rein akademischen Fragen? Eine Gefährdung besteht nicht?«

 »Nein.«

 Er hatte sich erhoben, als sie sein Büro betreten hatte. Nun ließ er sich auf seinen Stuhl zurücksinken. »Gott sei Dank«, sagte er. Dann bedeutete er ihr, ebenfalls Platz zu nehmen. »Warum sollte irgendjemand Bomben im All verteilen?«

 »Wir glauben, sie dienen als Auslöser.«

 »Auslöser. Bomben. Das ist Wortklauberei.« Er verdrehte die Augen. »Was lösen sie aus?«

 »Die Wolken.«

 »Was soll das heißen? Was meinen Sie damit? Explodieren die Wolken?«

 »Das wissen wir bisher noch nicht, Michael. Aber ich halte so etwas für möglich. Ich glaube, dort findet eine besondere Art der Explosion statt.«

 »Wie viele Arten von Explosionen kennen wir?«

 Sie setzte sich und bemühte sich darum, die Konversation auf eine Ebene zu lenken, auf der sie sie beherrschen konnte. »Diese Objekte sind so wichtig für uns, weil sie – sollten sie das sein, was sie zu sein scheinen – uns vielleicht einen Weg weisen, um mit den Wolken fertig zu werden.«

 »Indem wir sie in die Luftjagen.«

 »Ja. Vielleicht. Wir wissen es nicht.« Sie fühlte sich gut an diesem Morgen. Ja, sie fühlte sich schon einige Tage recht gut. »Wir müssen es herausfinden.«

 »Und was genau schlagen Sie vor?«

 »Einen Testlauf.«

 Er nickte. »Tun Sie das.«

 »Okay.«

 »Aber nicht mit der Wolke.« Der hiesigen Wolke.

 »Wir werden uns von ihr fern halten.«

 »Gut.« Er atmete tief durch. »Ich wäre dankbar, wenn das funktionieren würde.«

 »Ich auch, Michael.«

 »Ich nehme an, Ihnen ist aufgefallen, wie beliebt die Goompahs inzwischen sind.« Sein Ton deutete an, dass dieser Umstand ein Problem darstellte.

 Natürlich war ihr das aufgefallen. Wohin man auch sah, überall gab es Goompahpuppen, Goompahspiele, Goompahbettwäsche. Die Leute liebten sie. Vor allem Kinder liebten sie. »Und warum ist das eine schlechte Neuigkeit?«, fragte sie ganz unschuldig, doch sie kannte den Grund.

 »Immer mehr Menschen denken, die Regierung hätte nicht genug getan, um ihnen zu helfen.«

 »Tut mir Leid, das zu hören.«

 »Sie wollen die Medien fern halten. Für den Fall, dass etwas schief geht.«

 »Mit sie meinen Sie den Präsidenten und den Rat?«

 Er nickte. Wen sonst? »Sie fürchten, es könnte grafische Darstellungen von Goompahs geben, die in Massen vernichtet werden.«

 »Wie schade, dass sie keine Insekten sind.«

 Der Sarkasmus entging ihm vollständig. »Egal was, nur nicht solche todgeweihten niedlichen Kreaturen.«

 »Die Medien haben sich bereits angekündigt.«

 Er gab einen kehligen Laut von sich, der nach einem missglückten Gurgeln klang. »Ich weiß. Und wir haben keine Möglichkeit, sie aufzuhalten. Wenn Ihr kleines Experiment erfolgreich verläuft, wäre das Problem jedoch gelöst.« Frohgemut sah er sie an, beinahe, als wäre in seinem Büro soeben die Sonne aufgegangen. »Sorgen Sie dafür, dass es erfolgreich ist, Hutch.«

 »Einen Moment«, sagte sie. »Michael, ich fürchte, wir haben ein Kommunikationsproblem. Selbst wenn es erfolgreich verläuft, werden wir nicht imstande sein, diese Technik zu nutzen, um den Goompahs zu helfen.«

 Schock und Entsetzen. »Warum nicht? Ich dachte, das wäre alles, worum es hier ging.«

 »Es geht darum, die Wolken unter Kontrolle zu bekommen. Eine Waffe gegen sie zu finden.« Hutch gab sich alle Mühe, ihn zu besänftigen. »Tut mir Leid, wenn ich Sie auf eine falsche Spur geführt habe, aber die Wolke bei Lookout ist dem Planeten schon zu nah.«

 »Wie meinen Sie das?«

 »Sollten wir die erwarteten Ergebnisse bekommen, müssen wir herausfinden, wie diese verdammten Dinger zerstört werden, aber wir rechnen mit einer wirklich gewaltigen Explosion. Würden wir die Wolke bei Lookout auf diese Weise zerstören, würden wir alles Leben dort grillen.«

 »Wie können Sie das wissen, wenn der Test noch nicht einmal gelaufen ist?«

 »Ich habe schon andere Wolken explodieren sehen. Da bin ich ziemlich sicher. Und ich weiß, welche Energien dabei freigesetzt werden.«

 Und plötzlich verstand er. »Die Tewks.«

 »Ja.« Sie hatte das alles in ihrem Bericht dargelegt, aber langsam wurde deutlich, dass er die Berichte gar nicht las.

 »In Ordnung«, sagte er, aber er war immer noch enttäuscht, und er ließ es sie spüren. »Lassen Sie mich wissen, was dabei herauskommt.«

 »Okay.« Sie wollte aufstehen, aber er bedeutete ihr, sitzen zu bleiben. Er war noch nicht fertig mit ihr.

 »Hören Sie, Hutch. Ich habe Sie bei all Ihren Plänen unterstützt. Wir haben Collingdale und seine Leute da rausgeschickt. Wir haben einen Drachen rausgeschickt. Und wir schicken Nahrung, um Himmels willen. Wir werden drei Jahre brauchen, um uns finanziell von dieser Sache zu erholen. Sie schulden mir was.

 Wir erhalten ein wenig Unterstützung vom Rat in dieser Sache, also müssen wir den auch zufrieden stellen. Ich werde Tony sagen, dass wir alles tun werden, um diese armen Teufel zu retten. Genau das wollen sie übrigens. Sie retten. Die gottverdammte Wolke ablenken. Wenn Sie sie nicht in die Luft jagen können, dann sorgen Sie dafür, dass Ihr Drache funktioniert. Bringen Sie das erfolgreich zu Ende.

 Schaffen Sie das nicht, und die Wolke vernichtet sie, sitzen wir alle in der Tinte.«

 Hutch antwortete mit ruhiger Stimme: »Michael, wir hatten dreißig Jahre Zeit herauszufinden, was wir mit den Omegas anstellen können. Der Rat hat sich sicher gefühlt, weil die Gefahr noch so weit entfernt war. Denen ist nie auch nur der Gedanke gekommen, dass die politischen Nebenwirkungen aus einer anderen Ecke kommen könnten. Mir persönlich ist es egal, wenn sie allesamt abgewählt werden. Aber wir werden versuchen, die Goompahs zu retten. Das haben wir schon versucht, ehe die Sache politische Bedeutung bekommen hat.«

 Sie war schon an der Tür und wollte gerade hinausgehen, als er sie noch einmal zurückrief. »Sie haben Recht, Hutch«, sagte er. »Das ist mir klar. Das muss jedem klar sein. Aber gerade darum wird die Akademie umso besser dastehen, wenn es uns gelingt, diese fetten kleinen Kerle aus der Gefahrenzone zu bringen.«

 »Richtig«, sagte sie und beließ es dabei.

 ARCHIV

 »Senator, wir alle haben die Bilder der Wolke bei Moonlight gesehen. Gibt es überhaupt irgendetwas, das wir für die Goompahs tun könnten?«

 »Janet, wir setzen Himmel und Hölle in Bewegung, um ihnen zu helfen. Unglücklicherweise wissen wir bisher noch nicht, wie wir die Wolke unschädlich machen können. Die erste Schiffsladung mit Vorräten wird morgen auf die Reise gehen. Wir tun, was wir können.«

 Senator Cass Barker

 Pressekonferenz, 4. April

 Kapitel 15

 An Bord der Al-Jahani

 im Hyperraum

 Mittwoch, 23. April

 An dieser Mission waren zu viele Leute beteiligt. Collingdale hatte gehört, dass trotz der weiten Entfernung bis Lookout die gesamte wissenschaftliche Gemeinde hatte teilnehmen wollen. Und Hutch hatte so viele Leute wie möglich untergebracht. Aber das war ein Fehler. Sie würden im Team arbeiten müssen, und ihm fiel die undankbare Aufgabe zu, alles zu organisieren, erhitzte Gemüter zu besänftigen, die Leute zu kontrollieren und eine Einsatztruppe bei Laune zu halten, zu der einige der gewaltigsten Egos des ganzen Planeten gehörten. Da waren Historiker und Xenologen, Mathematiker und Spezialisten aus Fachgebieten, von denen er bisher nicht einmal gehört hatte. Jede dieser Personen hielt sich für die führende Kapazität in ihrem oder seinem Feld. Und all diese Leute sollten bis zum späten November gemeinsam eingesperrt bleiben.

 Frank Bergen war ein gutes Beispiel für sein Problem. Frank erwartete, dass sich jeder Notizen machte, wenn er den Mund öffnete. Melinda Park schien vollends verblüfft, wenn jemand ihren Ansichten widersprach, und zwar selbst dann, wenn sie sich weit außerhalb ihres Fachgebiets bewegte. Walfred Glassner (hinter seinem Rücken auch »Wally«) hielt jeden anderen Menschen auf Erden für schwachsinnig. Peggy Malachy ließ grundsätzlich niemanden ausreden. Und die anderen waren, bis auf Judy Sternbergs Linguisten, keinen Deut besser. Er war überzeugt, dass hier Mord und Totschlag einkehren würden, ehe die Mission abgeschlossen war.

 Und das war die Oberklasse der wissenschaftlichen Schwergewichte.

 Bergen war in seinen Augen der Einzige von diesen Leuten, auf den es wirklich ankam. Wenn alle anderen an Bord der Jenkins wären, würde er mit Kellie Collier zusammen losfliegen und versuchen, die Omega abzulenken. Bergen, ein kleinwüchsiger, untersetzter, arroganter Kerl, war überzeugt, der Plan würde erfolgreich sein, weil alles, was er berührte, ein Erfolg wurde. Ihnen standen visuelle Projektionsmöglichkeiten zur Verfügung, und falls die nicht reichen sollten, war da auch noch der Drachen. Auf die eine oder andere Weise, so erzählte er jedem, der ihm zuhören mochte, würden sie das Ding in den Griff kriegen. Der Kerl redete, als glaubte er ernsthaft, die Wolke würde es nicht wagen, sich ihm zu widersetzen.

 Collingdale war mehr und mehr überzeugt, dass die einzigen anderen Personen, die für diese Mission wirklich wichtig waren, die Linguisten waren. Sie waren noch halbe Kinder, Studenten oder Doktoranden, abgesehen natürlich von ihrem Boss, Judy Sternberg.

 Sie hatten sich mit Hilfe der Daten, die von der Jenkins übermittelt worden waren, längst an die Arbeit gemacht und versuchten, sich mit den Grundlagen von Goompah vertraut zu machen. Collingdale hätte doppelt so viele Linguisten vorgezogen und dafür gern auf einige der wissenschaftlichen Geistesgrößen verzichtet. Aber er wusste genug über Politik. Und Hutch hatte betont, dass es unmöglich war, in ein paar Tagen eine passende Mannschaft zusammenzustellen: maximal fünfeinhalb Fuß groß, ausgestattet mit all den speziellen Fähigkeiten, die sie benötigen würden und bereit, ihr Zuhause für zwei Jahre im Stich zu lassen. Sie hatte getan, was sie konnte, und er würde damit zurechtkommen müssen.

 Diese Leute waren tatsächlich recht klein. Keine der zwölf Personen, weiblich oder männlich, reichte ihm auch nur bis über das Schlüsselbein.

 Die letzten Tage vor der Abreise hatten in einer hässlichen Szene gegipfelt. Nie zuvor hatte er erlebt, dass Hutch die Nerven verlor, aber sie hatte sichtlich unter Druck gestanden. Sie dürfen sich nicht vor der Realität verschließen, hatte er gesagt. Politik ist dieRealität, hatte sie zurückgefeuert.

 Nichtsdestotrotz kamen sie ganz gut zurecht. Die Oberklasse hatte sich eingerichtet und schien zu einem friedlich-distanzierten Umgang gelangt zu sein. Und die Linguisten hatten angesichts des alltäglichen Informationsflusses genug zu tun. Sie waren enthusiastisch und talentiert, und er ging davon aus, dass er, bis sie vor Ort waren, Leute haben würde, die fähig wären, mit den Einheimischen zu sprechen.

 Er hatte selbst versucht, die Sprache zu lernen, konnte jedoch bei weitem nicht mit den jungen Leuten mithalten. Sein mangelndes Können versetzte ihn in Erstaunen. Er sprach fließend russisch und deutsch und hatte trotz seiner 56 Jahre angenommen, er wäre imstande, das Lerntempo zu halten. Binnen der ersten zwei Wochen hatte er erkennen müssen, dass das nicht der Fall war. Aber vielleicht war das auch gut so. Dem alten Mann überlegen zu bleiben, schien die jungen Leute noch zusätzlich anzuspornen.

 Die eingehenden Daten enthielten audiovisuelle Aufzeichnungen. Die Bilder waren ziemlich schlecht. Manchmal fand die Konversation vollständig außerhalb des Bildbereichs statt. Bei anderen Gelegenheiten entfernten sich die Goompahs während einer Unterhaltung aus dem Bildausschnitt. Und selbst wenn die Goompahs stillstanden, war der Winkel gewöhnlich nicht sehr günstig. In diesem frühen Stadium mussten die Linguisten jedoch sehen, was geschah, wollten sie eine nennenswerte Chance haben, den Vorgängen zu folgen. Aber sie erhielten doch genug Informationen, um Handlung und Sprache und, was noch wichtiger war, Gesten in Einklang zu bringen.

 Die meisten Oberklässler freuten sich darauf, Lichtbeuger anzulegen und sich unsichtbar inmitten der Bevölkerung zu bewegen. Sie würden versuchen, das zu tun, was sie auch auf Nok getan hatten, würden Büchereien erkunden, Gespräche belauschen und politische und religiöse Aktivitäten beobachten. Aber Nok war schon lange her. Damals waren sie alle noch jung gewesen. Und Collingdale war bereits aufgefallen, dass sie wenig Interesse daran zeigten, die Sprache zu lernen. Er wusste genau, was passieren würde: Sie würden es aufschieben und immer wieder das eine oder andere Argument finden, um sich vor der Arbeit zu drücken. Und wenn sie Lookout erreicht hätten, würden sie darum bitten, einen der Linguisten für sie abzustellen, jemanden, der mit ihnen hinunterginge und übersetzen konnte.

 Es stand außer Frage, dass, was immer bei dieser Mission erreicht werden konnte, an Judys Team hängen bleiben würde.

 Als er erfahren hatte, unter welchen Bedingungen dieser Flug stattfinden sollte, hätte er beinahe seine Meinung über seine Teilnahme an der Mission geändert. Aber er hatte Hutch um den Posten gebeten, und er hatte das Gefühl, nicht mehr zurückzukönnen. Außerdem hoffte er, dass Bergen Recht hatte und die Wolke abgewehrt werden konnte, und dass es ihnen gelingen würde, das Ding zu besiegen. Und er wünschte sich verzweifelt, dabei zu sein, wenn es geschah.

 Sie machten Fortschritte bei der Analyse der Syntax, und sie hatten bereits angefangen, Vokabeln zusammenzustellen. Sie kannten die Worte für hallo und auf Wiedersehen, nah und fern, Boden und Himmel, komm und geh. Manchmal gab es in den Zeitformen leichte Abweichungen. Sie wussten, wie man nach einem Pfeil oder einem Tuch fragte oder sich den Weg nach Mandigol beschreiben ließ (und niemand hatte eine Ahnung, wo das war).

 Die Pluralformen verursachten einige Verwirrung, und die Pronomen machten ihnen Probleme. Aber Judy war da und versicherte jedem, dass Zeit und Geduld zur Lösung führen würden. Sie hegte den Plan, ein praktisches Wörterverzeichnis von mindestens hundert Nomen und Verben am Ende des ersten Monats an Bord zu vollenden und die Grundlagen der Syntax bis zum Ende des zweiten Monats erarbeitet zu haben. Das erste Ziel erreichten sie, das zweite jedoch erwies sich als problematischer. Am Ende des zweiten Monats war im Arbeitsraum der Linguisten kein Englisch mehr gestattet. Am Ende des dritten würden sie überall auf dem Schiff ausschließlich Goompah sprechen, es sei denn, sie unterhielten sich mit Personen außerhalb des Schiffs.

 Gegen diese Maßnahme regte sich deutlicher Widerspruch. Wie sollten sie mit den anderen Passagieren sprechen? Zu Collingdales größter Freude verkündete Judy, das sei das Problem besagter Passagiere. Bergen und den anderen täte es gut, so sagte sie, wenn sie allmählich anfingen, die Sprache der Einheimischen zu hören. Immerhin sollten sie sie so oder so lernen.

 Die Oberklasse lehnte die Idee, kaum dass sie davon gehört hatte, rundweg ab. Vollkommen unzumutbar. Sie hatten Wichtigeres zu tun. Nicht, dass das etwas ausgemacht hätte. Aber Collingdale wollte die Kluft nicht noch breiter werden lassen und war am Ende gezwungen einzugreifen und im Interesse des Bordfriedens darauf hinzuarbeiten, dass Judy nachgab. Ihre Kapitulation wurde als Kompromiss getarnt: Englisch und andere irdische Sprachen durften von den Linguisten außerhalb ihrer Arbeitszeit in Gegenwart der Angehörigen der Oberklasse oder des Captains benutzt werden – oder jederzeit bei einem Notfall.

 Collingdale tat sein Bestes, um Judy zu beschwichtigen. Er erklärte sogar sich selbst von diesem Zeitpunkt an zu einem Mitglied der Sprachtruppe und unterwarf sich ihren Regeln, soweit es seine übrigen Pflichten zuließen.

 Die einzige andere lebensfähige Kultur, die in den Jahrzehnten der Raumfahrt entdeckt worden war, war die auf Nok. Der Name passte gut zu dieser Welt. Die Bewohner lebten mitten in einem industriellen Zeitalter, hatten aber so viele Höhen und Tiefen durchgemacht, dass sie ihre natürlichen Ressourcen beinahe erschöpft hatten. Ständig bekriegten sie sich, und sie zeigten keinerlei Begabung für Kompromisse oder Toleranz.

 Die Forschungsteams vor Ort hatten in den ersten Jahren massive Schwierigkeiten gehabt, weil sich jeder, der wollte, einfach einen Lichtbeuger genommen hatte und auf die Oberfläche gegangen war. Ständig flogen die Landefähren hin und her und vergeudeten dabei Unmengen Treibstoff. Es kam zu Streitigkeiten um die E-Suits, über die Vorrangstellung der Linguisten und die Kontaktsperre-Richtlinie im Allgemeinen. Eine beachtliche Anzahl der Beteiligten hielt das Vorgehen der Akademie, die lediglich zusah, während die Idioten wieder einmal gegeneinander in den Krieg zogen und dabei unzählige Unbeteiligte töteten, für unmoralisch. So ging es ständig; die Kriege schienen erst zu enden, wenn alle erschöpft waren, und kaum waren sie wieder zu Atem gekommen, fingen sie von vorn an.

 Der Grad der Animositäten unter den Forschern nahm zu, bis allmählich deutlich wurde, dass sich die Menschen nicht gerade weit von dem Entwicklungsstand der Nok abhoben. Es war, als hätte das Protokoll in umgekehrter Weise arbeiten müssen, als müsste es die Menschen vor der weniger weit entwickelten Kultur schützen.

 Auf Lookout gab es keine Anzeichen für Konflikte, aber auch hier ging es um Fragen der Einmischung. Nur waren sie dieses Mal darauf vorbereitet, sich den Einheimischen zu zeigen, sollte es notwendig werden.

 Nicht jeder an Bord war mit dieser Taktik einverstanden. Jason Holder, der sich selbst als einzigen Exosoziologen der Erde bezeichnete, hatte keine Zeit vergeudet, sich Collingdale zu schnappen und ihn davor zu warnen, dass eine Kontaktaufnahme enorme Spätschäden zeitigen könne. Und dass die Goompahs weit besser dran wären, könnten sie das Ereignis ohne Einmischung von außen überstehen. »Wenn wir unsere Nasen da reinstecken«, so hatte er gesagt, »sind schwere Schäden so gut wie garantiert.«

 Als Collingdale gefragt hatte, warum das denn so sein sollte, breitete er die üblichen Erklärungen über den Zusammenprall der Zivilisationen aus, demzufolge die schwächere immer untergehen müsse. »Die Auswirkungen mögen nicht sofort sichtbar sein«, hatte er gesagt, »aber wenn sie einmal begriffen haben, dass es weiterentwickelte Kulturen gibt, werden sie den Mut verlieren. Sie werden sich einfach aufgeben und darauf warten, dass wir ihnen die Welt erklären, für ihre Ernährung sorgen und ihnen zeigen, wie man eine gewöhnliche Erkältung kuriert.«

 »Aber wir haben nicht die Absicht, sie von uns abhängig zu machen«, hatte Collingdale widersprochen. »Wir werden nach dem Ereignis nicht mehr dort sein.«

 »Dann wird es ohnehin zu spät sein. Dann wissen sie, dass wir existieren. Und das reicht.«

 Vielleicht hatte er sogar Recht. Wer konnte das schon mit Bestimmtheit sagen? Aber die Bewohner waren nicht menschlich, also mussten sie auch nicht wie Menschen reagieren. Und vielleicht wusste Holder auch ganz einfach nicht, wovon er sprach. Es wäre nicht das erste Mal, dass eine Koryphäe einen Fehler beging.

 Judy Sternberg hatte eine herrische Ader und führte ihr Team wie eine Lehnsherrin. Sie verteilte die Aufgaben des Tages mit allen Details, versah jedes Projekt mit einem Zeitrahmen und erwartete Ergebnisse. Vermutlich hätte sie Unwillen geerntet, hätte sie sich selbst nicht ebenso hart rangenommen.

 Ihre Spezialität war, wie sie erklärte, die Wechselbeziehung zwischen Sprache und Kultur. »Sagen Sie mir«, so pflegte sie zu sagen, »wie Leute Mutter sagen, und ich sage Ihnen, wie sie ticken.«

 Wie Hutch war sie eine kleine Frau und reichte Collingdale kaum bis zur Schulter. Aber sie hatte eine energische Ausstrahlung.

 Sie waren bereits über fünf Wochen unterwegs, als sie ihn fragte, ob er Zeit habe, für einen Moment nach Goompahland zu kommen, dem Teil des Schiffs, der die Linguisten samt ihrer Arbeitsräume und Wohnquartiere beherbergte. »Ich möchte Ihnen etwas zeigen«, fügte sie hinzu.

 Sie schlenderten über das B-Deck und gingen einen Korridor hinunter, als sich eine Tür öffnete und ein Goompah herauswatschelte und hallo sagte. In der Sprache der Einheimischen. »Challa, Professor Collingdale.«

 Er fühlte, wie sein Unterkiefer herabsank. Die Kreatur war sehr realistisch.

 »Darf ich vorstellen: Shelley«, sagte Judy, bemüht, ein Lächeln zu unterdrücken.

 Shelley war noch kleiner als ihre Vorgesetzte. In dem Kostüm war sie breit, grün und grotesk anzusehen. Ihre Untertassenaugen richteten sich auf ihn. Sie zupfte das Rohlederhemd und das gelbe Halstuch zurecht und streckte ihm eine sechsfingrige Hand entgegen.

 »Challa, Shelley«, sagte er.

 Sie machte einen Knicks und drehte sich um die eigene Achse, damit er ihre Erscheinung inspizieren konnte. »Was halten Sie davon?«, fragte sie auf Englisch. Ihre Worte begleitete ein australischer Akzent.

 »Die Kleidung mussten wir bisher vernachlässigen«, erklärte Judy, »weil wir das Gewebe noch nicht richtig erkennen können. Wir brauchen genauere Daten. Am besten wäre ein Muster. Aber bis wir dort sind, werden wir ein eigenes Goompahteam haben.«

 »Tja«, meinte er, »in meinen Augen sieht das gut aus, aber ich bin nicht von dort.«

 Sie lächelte. »Verlassen Sie sich auf uns. Wenn wir runtergehen, wird uns niemand mehr von den Einheimischen unterscheiden können.«

 Shelly nahm die Maske ab, und Collingdale sah sich einer amüsierten jungen Blondine gegenüber, deren Figur nicht die geringste Ähnlichkeit mit der Anatomie der Goompahs aufwies. Peinlich berührt stellte er fest, dass er sie anstarrte.

 »Ich schätze, Sie werden Recht behalten«, sagte er zu Judy.

 Er schickte eine Zwanzig-Minuten-Botschaft an Mary und erzählte ihr, was sie taten und wie gern er heute Abend mit ihr an Bord der Al-Jahani essen würde. »Das ist richtig romantisch«, erklärte er und lächelte in die Linse. »Kerzenschein im Speiseraum, ein Zigeunergeiger und das beste Essen der ganzen Umgebung. Und du weißt nie, wer dir dort begegnet.«

 Viel Sinn ergab sein Bericht nicht, aber sie würde die wesentlichen Punkte seiner Botschaft verstehen, die da lauteten, dass er sie vermisste, dass er hoffte, sie würde auf ihn warten. Dass er bedauerte, was geschehen war, sich aber in einer Weise verantwortlich gefühlt hatte, die er nicht hatte ignorieren können.

 Einige Tage lang hatte er Botschaften von ihr erhalten. Sie waren kürzer ausgefallen, als er es sich gewünscht hatte, aber sie hatte erklärt, sie wolle Hutchs Entgegenkommen in Bezug auf die Nachrichtenübermittlung nicht ausnutzen und die Kosten unnötig hochtreiben. Das reichte, um ihn zufrieden zu stellen.

 Dies war das einzige Mal in seinem Leben, dass er wirklich glaubte, einen anderen Menschen zu lieben. Bevor er Mary kennen gelernt hatte, hatte er geglaubt, die großen Leidenschaften befielen nur die Jugend, beinahe wie ein Virus. Er erinnerte sich an June Cedric, Maggie Solver und ein paar andere. Er erinnerte sich, von jeder Einzelnen gedacht zu haben, sie wäre sein, er würde sie nie vergessen, könnte nie ohne sie leben. Aber keine hatte mehr als eine Saison überstanden. Und so hatte er angenommen, das wäre alles: Eine liebenswerte, charmante Fremde, die mit deinen Gefühlen Achterbahn fährt, und im nächsten Moment steckst du in einer Beziehung und weißt überhaupt nicht, wie es dazu gekommen ist. Anfangs hatte er sogar angenommen, mit Mary würde es ihm genauso ergehen. Aber jeder Tag, der verging, jede Botschaft, die er von ihr erhielt, bestärkte ihn in seinen neuen Überzeugungen. Sollte er sie verlieren, hätte er alles verloren.

 Während er seine Botschaft an Mary verfasste, meldete Bill, dass eine Nachricht von Hutch für ihn eingetroffen sei.

 »Dave«, sagte sie. »Die Igel sind Ihnen doch bekannt?« Sie saß in einer marineblauen Bluse, die am Ausschnitt offen war, hinter einem Schreibtisch. Um ihren Hals baumelte eine silberne Kette. »Es scheint, als hätte jede der Wolken einen. Die Jenkins hat uns unterrichtet, dass es auch bei Lookout einen gibt. Die Wolke hat sich jedoch von ihm entfernt, da sie den Kurs gewechselt hat und auf die Goompahs zuhält.« Ihr Bild wurde herangezoomt, bis ihr Gesicht den ganzen Monitor ausfüllte. Ihr Blick war angespannt und hochkonzentriert. »Das gibt uns eine zweite Möglichkeit an die Hand. Wenn Frank den Projektor einsetzt, kann er, statt der Wolke einfach einen Kubus zu zeigen, den sie jagen kann, versuchen, ihr einen Igel zu zeigen. Wenn das eine nicht funktioniert, dann vielleicht das andere.

 Ich hoffe, an Bord ist alles in Ordnung.«

 Mit Bestürzung erkannte er, dass sich einige seiner Kollegen auf die bevorstehende Katastrophe regelrecht freuten. Charlie Harding, ein Statistiker, erzählte unbekümmert, wie interessant es sei, die Reaktionen einer primitiven Kultur auf ein Ereignis zu beobachten, das den Einheimischen gewiss »göttlich« erscheinen müsse.

 »Der interessanteste Aspekt«, so sagte er, »wird sich erst hinterher einstellen. Wir werden zusehen können, wenn sie versuchen, das Geschehen zu rationalisieren, um es sich selbst zu erklären.«

 »Wäre das eine menschliche Kultur«, kommentierte Elizabeth Madden, die ihr Leben damit verbracht hatte, Bücher über das Stammesleben in Mikronesien zu schreiben, »würden sie sich fragen, was sie falsch gemacht haben könnten, dass sie sich den Zorn Gottes zugezogen haben.«

 Und so weiter.

 Es wäre unfair zu behaupten, sie wären alle so. Andere begrüßten das Bestreben, die Einheimischen aus den Städten fortzubringen und aus dem Zentrum der Katastrophe zu evakuieren. Aber jeder, der die Bilder von Moonlight und Delta 4418 kannte (wo die erste Omega zugeschlagen hatte), wusste, dass nach einem direkten Aufprall einer Wolke all ihre Bemühungen, die Bevölkerung außer Gefahr zu bringen, vergeblich gewesen sein könnten.

 In den meisten Nächten schickte er vor dem Zubettgehen zornige Botschaften an Hutch, in denen er die Wolken und ihre Schöpfer verdammte.

 Sie gab sich seltsam teilnahmslos. Ja, es stand eine Katastrophe bevor. Ja, es wäre hilfreich, wenn wir etwas tun könnten. Ja, sie aus den Städten herauszuholen, könnte unzureichend sein. Sie wusste all das, lebte jeden Tag mit diesem Wissen, aber sie sprach nie davon, die Akademie in den Hintern treten zu wollen, um etwas in Gang zu bringen.

 Von einigen Städten auf dem Isthmus, geordnet nach dem jeweiligen Breitengrad, besaßen sie gute Bilder. Die Namen der Städte waren in den Augen der Linguisten derzeit nicht sonderlich wichtig, doch da sie das Ereignis vermutlich nicht überdauern würden, schien es angemessen, ihnen mehr als nur eine Nummer zu verpassen. Collingdale fragte sich, welche der Städte Mandigol war.

 Die Städte waren schön. Sie waren weiträumig und symmetrisch, die Straßen in einem Muster angelegt, das ein gewisses Maß Planung erahnen ließ, das sich mit den üblichen chaotischen Strukturen gewachsener Ansiedlungen vermischte, die einst als Marktplatz angefangen und sich bald willkürlich in alle Richtungen ausgebreitet hatten. Unglücklicherweise entsprach die Anlage der Goompahstädte exakt dem Muster, das die Wolken anzog.

 Markovers Leute hatten von einem Stil berichtet, der der altgriechischen Bauweise ähnelte. Und sie hatten Recht. Was immer man über die Tölpelhaftigkeit dieser Kreaturen auch denken mochte, sie wussten, wie man eine Stadt anlegt und Gebäude errichtet.

 Das Zentrum der Städte lag gewöhnlich in der Nähe der Küste. Aber er sah Parks und breite Straßen und ganze Gruppen beeindruckender Gebäude im ganzen Stadtgebiet. Brücken kreuzten Bäche und Wasserrinnen und an manchen Stellen sogar breite Flüsse. Straßen und Gehwege besaßen ein hohes Maß geometrischer Präzision.

 Gebäude, bei denen es sich um private Behausungen handeln musste, breiteten sich landeinwärts aus, wo sich die Bebauung lichtete, bis schließlich Wälder das Panorama beherrschten. Er verbrachte Stunden damit, die Bilder zu studieren, die sie von der Jenkins erhielten. Dieser Ort war nicht Moonlight, aber er war es wert, gerettet zu werden.

 BIBLIOTHEKSEINTRAG

 Die Behauptung, einer primitiven Rasse oder Spezies sei am besten dadurch gedient, dass wir uns fern halten, ist absurd. Weigern wir uns etwa, vereinzelten Stämmen in abgelegenen Gebieten von Südamerika, Afrika oder Zentralasien zu helfen, wenn sie in Not geraten? Argumentieren wir dann auch, es wäre das Beste für sie, sie würden an der eigenen Not verhungern, obwohl wir Getreide und Gemüse erübrigen könnten? Zu Zehntausenden an Seuchen zugrunde zu gehen, die wir bereits heilen können?

 Sehen wir uns unsere eigene enttäuschende Geschichte an. Wie viel Elend hätte verhindert werden können, hätte es einen Wohltäter gegeben, der, sagen wir, den Zusammenbruch des hellenischen Staatsgefüges verhindert hätte? Der uns agrartechnisch beraten hätte? Der die Machtergreifung Caligulas verhindert hätte? Der uns erklärt hätte, dass die Kreuzzüge keine gute Idee wären und uns gezeigt hätte, wie wir ein wenig Licht in das dunkle Zeitalter hätten bringen können? Vielleicht hätten wir auf die Einrichtung der Inquisition verzichtet und den einen oder anderen Krieg ausgelassen. Oder darauf verzichtet, bis zum heutigen Tag Sklaven zu halten.

 Das Standardargument lautet, dass eine Kultur ihren eigenen Weg finden müsse. Dass sie die Begegnung mit einer technologisch überlegenen Zivilisation nicht überstehen kann. Selbst dann, wenn die überlegene Zivilisation sie lediglich unterstützen will. Dass die schwächere Gesellschaftsform zu schnell in Abhängigkeit gerät.

 Die Kulturen, die als Beispiele für diese Argumentation herhalten müssen, sind ausschließlich Stammeskulturen. Primitive Gesellschaftsformen, die, entgegen den Behauptungen ihrer Unterdrücker, von wohl meinenden Adelsherren der einen oder anderen Couleur ausgebeutet oder gewaltsam vertrieben wurden. Man denke nur an die amerikanischen Ureinwohner. Oder die verschiedenen Bewohner Mikronesiens.

 Wie man diese terrestrischen Erfahrungen auch deuten mag, es steht fest, dass die Goompahs eine fortgeschrittene Gesellschaft haben. Gewiss, ihre Technologie bewegt sich auf dem Stand des alten Rom, aber es ist ein grober Fehler, technologische und zivilisatorische Entwicklung gleichzusetzen. Sie sind überwiegend friedfertig. Sie kennen Schrift und Kunst, sie scheinen ethischen Gesetzen zu gehorchen, die den unseren mindestens ebenbürtig sind. Man könnte durchaus sagen, das einzige Gebiet, auf dem wir ihnen überlegen sind, ist das des elektrischen Stroms.

 Es gibt tatsächlich keinen Grund zu glauben, eine direkte Einmischung unsererseits zum Wohle der Goompahs wäre nicht von großem Vorteil für sie. Besonders jetzt, da sie sich in einer tödlichen Gefahr befinden, derer sie sich nicht einmal bewusst sind. Zuzusehen und zuzulassen, dass diese Wesen im Namen einer verdrehten und hirnverbrannten Taktik auf grausame Weise geopfert werden, wäre verdammenswert.

 Der Rat hat die Mittel, zu handeln. Also möge er es tun. Sollte er jedoch weiter unentschlossen sein, so sollte die Nordamerikanische Union sich der Sache annehmen, solange noch Zeit dafür ist.

 The New York Times,
Mittwoch, 23. April 2234

 Kapitel 16

 An Bord der Hawksbill

 im Hyperraum

 Samstag, 26. April

 Julie, Marge und Whitlock waren Freunde geworden. Die Frauen nannten ihn Whit, und sie unterhielten sich endlos über die Omegas, Kosmologie, Elefanten und Physiker, Goompahs und Gott. Die Tage flogen nur so dahin, und Julie stellte irgendwann fest, dass sie nie an einer unterhaltsameren Tour teilgenommen hatte. Es war beinahe, als hätte ihr ganzes Leben nur der Vorbereitung auf diese epochale Reise gedient.

 Whit versorgte sie ständig mit den sonderbarsten Anschauungen. So verkündete er, die beste Regierungsform sei eine Aristokratie, eine Republik hingegen sei sicher und die Demokratie besonders interessant. Die Massen, so sagte er, seien unberechenbar. Man wusste einfach nie, wie sie sich verhalten würden. Er wies darauf hin, dass Athen während des goldenen Zeitalters der Furcht erregendste Anlieger des Hellesponts war. Im Zusammenhang mit den religiösen Glaubensformen, die besonderen Wert auf gebeugte Knie legten, fragte er, ob ein Gott, der feinsinnig genug war, die Quantenmechanik einzuführen, wirklich ein Interesse daran hegen konnte, dass die Leute auswendig gelernte Gebete aufsagten oder Weihrauch zu seinen Ehren verbrannten.

 Marge war zu Beginn reserviert gewesen und hatte sich in ihrer Arbeit vergraben, aber langsam taute sie auf. Derzeit überlegten die drei, wie man die Goompahs retten und die Akademie nach dieser Mission mit den notwendigen Mitteln versorgen konnte, um einen Weg zu finden, ein für alle Mal mit den Omegas fertig zu werden.

 Julie hätte am liebsten eine Expedition zusammengestellt, die die Wolken zu ihrem Ursprung hätte zurückverfolgen sollen. Seit Jahren gab es Pläne für eine solche Vorgehensweise, beispielsweise das alte Projekt Scythe. Und Redlight. Und schließlich, im Anfangsstadium, auch Weatherman. Aber das war kostspielig. Das Ziel befand sich nahe dem Kern, 30.000 Lichtjahre entfernt, und dafür reichten die Ressourcen schlicht nicht aus.

 »Wir werden nur eine einzige Chance haben, diese Dinger unschädlich zu machen«, sagte Whitman in Anspielung auf die Omegas. »Die Zeitspannen sind so gewaltig, die Leute gewöhnen sich einfach daran, dass es die Wolken gibt. Wie Wirbelstürme oder Erdbeben. Und irgendwann werden wir einfach versuchen, mit ihnen zu leben. Wenn wir also beim ersten Versuch nicht erfolgreich sind, wird sich das Fenster schließen, und ein neues wird es nicht geben.«

 »Aber warum müssen wir uns darum kümmern?«, fragte Julie. »Warum nicht die Leute, die sechs Jahrhunderte nach uns leben?«

 »Weil wir diejenigen sind, die den Schock ihrer Entdeckung erlebt haben. Für alle anderen wird das nur Vergangenheit sein. Was bedeutet, die Leute werden immer noch in London oder Peoria sitzen und sich beklagen, dass die Regierung nichts unternimmt, wenn die Wolke auftaucht, um sie unschädlich zu machen.«

 Zwar lebten sie in einer Gesellschaft, in der Ehegelübde erneuert werden mussten und die mancherorts mehrfache Eheschließungen erlaubte, doch Whit war Romantiker geblieben. Zumindest war das der Eindruck, den Julie hatte, nachdem sie Liebe und schwarze Löcher gelesen hatte, seine bekannteste Sammlung von Kommentaren zum sozialen Status quo der menschlichen Gesellschaft. Wahre Liebe erlebte ein Mensch nur einmal im Leben, behauptete Whit. Verlor man sie oder ihn, war es vorbei. Alles, was danach kam, konnte nur der Versuch einer Wiederholung sein. Julie nahm an, dass Whit, der nicht verheiratet war, einen derartigen Verlust erlebt und sich nie davon erholt hatte. Sie war zu rücksichtsvoll, um nachzuhaken, aber sie fragte sich, wer sie gewesen und was passiert war. Und schließlich, ob die Frau eine Ahnung hatte, wen sie da hatte gehen lassen.

 Whitlock war groß und hatte ein faltiges Gesicht, die Sorte Gesicht, die wirklich gelebt hatte. Er hatte weißes Haar und strahlte Würde aus. Die Verjüngungsbehandlungen waren zu spät eingeführt worden, um ihm noch allzu viel zu helfen, aber das schien ihn nicht zu kümmern. Er erzählte ihr, er habe das Leben gelebt, das er habe leben wollen, und er bedauere nichts (was eine Lüge war, aber eine tapfere). Er war an Bord, weil Hutch ihn und seine Arbeit schätzte. Es hatte offenbar einige Streitereien bezüglich seiner Teilnahme gegeben. Whit war in vieler Leute Augen kein seriöser Wissenschaftler und folglich nicht auf der gleichen Stufe mit den anderen, die diesen letzten freien Platz bei der Mission gern für sich beansprucht hätten. Julie hatte gehört, dass Hutchins sich einigen Ärger eingehandelt hatte, weil sie ihm den Platz gegeben hatte.

 Er fragte Julie, ob er einen Lichtbeuger erhalten würde, wenn sie Lookout erreicht hatten, da er auf die Oberfläche gehen und die Goompahs aus der Nähe betrachten wollte. Er arbeitete sogar mit einigen Leuten auf der Al-Jahani zusammen und versuchte, sich mit der Sprache vertraut zu machen, gestand jedoch, dass er nicht sehr erfolgreich war. »Zu alt«, sagte er.

 Auf jeden Fall hatte er sich als echter Schatz erwiesen. Ganz entgegen ihrem Verdacht, den sie gehegt hatte, als sie seinen Namen auf der Passagierliste gelesen hatte, gab er sich nie überlegen. Ständig machte er sich Notizen, nicht über die Geschehnisse auf der Hawksbill, sondern über seine eigenen Reaktionen im Zusammenhang mit der Erkenntnis, dass eine intelligente Spezies in großer Gefahr schwebte. Auf Julies Frage hin zeigte er ihr einen Teil seiner Arbeit. Inzwischen hatte er sogar die Gewohnheit entwickelt, sich nach ihrer Meinung zu erkundigen. Sie bezweifelte, dass er ihre Kommentare tatsächlich verwerten konnte, aber es war eine nette Geste, und sie hatte schnell begriffen, dass er von ihr wissen wollte, was sie wirklich dachte. »Es hilft mir nicht, wenn du mir auf die Schulter klopfst und mir erzählst, wie gut meine Arbeit sei«, hatte er gesagt. »Ich muss wissen, wie du tatsächlich empfindest. Ob du einen Sinn darin siehst. Wenn ich mich zum Narren machen sollte, wäre es mir lieber, das nur innerhalb unserer kleinen Bordgemeinschaft und nicht vor der Weltöffentlichkeit zu tun.«

 Er neigte dazu, Menschen als die klügeren Affen zu bezeichnen. Grundsätzlich, so erklärte er eines Abends im Gemeinschaftsraum, als sie über das ausufernde Blutbad diskutierten, das die Geschichte der Menschheit prägte, seien sie anständig. »Ihr großes Manko ist, dass sie zu leicht zu beeinflussen sind. Schnapp sie dir, wenn sie noch einigermaßen jung sind, sagen wir, fünf oder sechs, und du kannst ihnen praktisch alles einreden. Nicht nur das – wenn du das getan hast, wird die große Mehrheit bis aufs Blut dafür kämpfen, diese Illusion aufrechtzuerhalten. Das ist der Grund, warum es Nazis, Rassisten, Homophobe und Fanatiker aller Art überhaupt geben kann.«

 Unter der Voraussetzung, dass die Wolke präzise zum erwarteten Zeitpunkt über dem Isthmus eintreffen würde, sollte Marge Conway versuchen, die Städte zu verstecken. Dazu wollte sie Regenwolken generieren. Wenn ein Schneesturm die Stadt auf Moonlight hatte verbergen können, gab es keinen Grund anzunehmen, dass Gewitterwolken über Lookout nicht die gleiche Wirkung erzielen würden.

 Sollte der Versuch, die Wolke zu verscheuchen, erfolgreich sein, war ihre Arbeit überflüssig. Marge war einer dieser seltenen Menschen, denen es in erster Linie um den Erfolg ging und die es wenig kümmerte, wer die Lorbeeren dafür erhielt. In diesem Fall jedoch konnte sie kaum verbergen, dass sie ihre künstlich hergestellten Wolken zu gern in Aktion erleben würde.

 Marge gab zu, dass sie diesen Auftrag nicht in erster Linie deswegen erhalten hatte, weil sie auf ihrem Gebiet besonders angesehen wäre, sondern durch ihre Verbindung zu Hutchins. Sie hatte an einigen Projekten der Akademie mitgearbeitet, war jedoch noch nie auf einem interstellaren Schiff gewesen. Sie konnte sich überhaupt nicht für Luftfahrzeuge erwärmen. »Der Flug zur Station«, erzählte sie Julie, »war eine der beängstigendsten Erfahrungen meines Lebens.« Julie wusste nicht recht, ob sie ihr glauben sollte oder nicht, denn die Frau sah nicht so aus, als könnte ihr irgendetwas Angst machen.

 »Wir haben einen großen Vorteil«, verkündete Marge einmal. »Niemand rechnet damit, dass wir unsere Aufgabe erledigen können.«

 »Hutch schon«, gab Julie zu bedenken.

 Marge war anderer Meinung. »Hutch hat eine gute Show auf die Beine gestellt. Sie weiß, dass die Sache bei Moonlight eine Anomalie darstellen könnte. Sie hat die Wolken in Aktion erlebt, und ich bezweifle, dass sie ernsthaft glaubt, sie könnten abgelenkt werden.«

 »Warum wurden wir dann losgeschickt?«

 »Willst du die Wahrheit hören?«, fragte Whit.

 »Bitte.«

 »Weil die Politiker imstande sein wollen zu sagen, sie hätten sich ernsthaft bemüht. Wenn wir diesen Versuch nicht unternehmen und die Goompahs in Massen sterben, was vermutlich geschehen wird, wird die Öffentlichkeit wissen wollen, wer dafür verantwortlich zu machen ist.«

 Whits Bemerkung warf ein düsteres Licht auf die Dinge, zumal er gewöhnlich eher optimistisch war.

 Marge fragte ihn, warum er dachte, der Köder würde nicht funktionieren.

 »Weil das schon jemand anders versucht hat. Wir wissen nicht wer, auch wenn wir annehmen, dass es die Monument-Erbauer waren. Aber irgendjemand hat versucht, Quraqua zu beschützen, indem er auf dem Mond eine Scheinstadt mit vielen rechten Winkeln errichtet hat. Bei Nok haben sie vier kubusförmige Satelliten im Orbit ausgesetzt, jeder mit einer Kantenlänge von zwei Kilometern. Beide Planeten wurden trotzdem angegriffen.«

 »Klingt logisch«, bekannte Marge.

 »Vielleicht haben sie nur zu lang gewartet«, meinte Julie.

 »Was meinst du damit?«, fragte Whit.

 »Bei beiden Planeten waren die Köder zu nah am eigentlichen Zielpunkt. Zu dem Zeitpunkt, als die Wolken sie erfassen konnten, haben sie sich vielleicht längst auf ihre eigentlichen Ziele eingestellt. Haufenweise Städte in beiden Welten.«

 Whit dachte darüber nach. »Ich bin überzeugt, Sie haben Recht«, sagte er dann. »Aber wir werden auch erst in der letzten Minute eintreffen. Es ist ja nicht so, dass wir vor Ort noch ein Jahr Zeit hätten.«

 Tot und begraben, dachte sie. Offenbar hatte er ihr die Enttäuschung angesehen, denn nun lächelte er. »Gib nicht auf, Julie. Ich denke, die Regenmacherei wird funktionieren.«

 Whit wollte sich die Ausrüstung zur Generierung von Wolken ansehen, also führte ihn Julie am Morgen in den Frachtraum, was nur mit einem E-Suit möglich war, da dort ein Vakuum herrschte.

 Der Frachtraum erinnerte an ein großes Lagerhaus. Marge und Whit hatten das A-Deck, den einzigen Bereich des Schiffs, in dem Lebenserhaltungssysteme aktiv waren, bisher nicht verlassen. Insofern war es ihnen leicht gefallen zu vergessen, wie groß die Hawksbill war,bis sie vom Bug bis zum Heck durch den Frachtraum sehen konnten; vor sich der eingeschlossene Bereich mit den vier Landefähren, einem AV3-Schwerlast-Schlepper und einem antiken Helikopter. Die Regenmacherausrüstung war am Rumpf befestigt. Julie führte sie in die Luftschleuse und öffnete die Luke, damit sie sie sehen konnten. Die einzelnen Teile erinnerten an große Spulen.

 »Eigentlich sind es Schlote«, erklärte Marge. »Wenn sie ausgefahren sind, sind sie drei Kilometer lang. Jeder von ihnen.«

 »Ziemlich groß.«

 »So groß wie möglich.«

 Avery Whitlocks Notizbuch

 Eine der unschönen Seiten der organisierten Religionen ist, dass sie versuchen, uns einzureden, wir seien von Natur aus böse. Gefallene Gute.

 Ich habe gesehen, wie Menschen freiwillig mit Kindern gearbeitet haben, die bei Unfällen verwundet wurden; ich sah Söhne und Töchter, die ihre Zeit geopfert haben, um sich um ihre alten Eltern zu kümmern. Es gibt Tausende Geschichten über Leute, die ihr Leben für ihre Kinder, ihre Freunde und manchmal sogar für Fremde gegeben haben. Wir gehen sogar an den Strand und versuchen, einen gestrandeten Wal zurück in den Ozean zu befördern.

 Nun versuchen wir, einer intelligenten Spezies zu helfen, die sich nicht selbst helfen kann. Ob es uns gelingen wird oder nicht, weiß niemand. Aber einer Sache bin ich gewiss: Sollten wir je anfangen, denjenigen zu glauben, die meinen, Gott hätte eine Rasse deformierter Kinder geschaffen, dann werden wir zu dieser Rasse werden.

 Und wer wird dann den Goompahs helfen?

 Kapitel 17

 An Bord der Heffernan

 in der Nähe von Iota Pictoris,

 120 Lichtjahre von der Erde entfernt.

 Montag, 28. April.

 Sky hielt ausreichend Abstand zu dem Igel. Seit er gesehen hatte, wie der vor Alpha Pectoris explodiert war, hatte er deutlich an Respekt vor diesen Dingern gewonnen.

 Emma war neben ihm und aß genussvoll eine Portion Rindereintopf. Das Aroma erfüllte die ganze Brücke. »Bill«, sagte sie, »schick die Einheiten los.«

 Sky fühlte den Start mehr, als er ihn hörte. »Einheiten sind gestartet«, meldete Bill.

 »Rückzug bis auf fünftausend Kilometer.«

 Bill wendete die Heffernan und flog sie zu dem angegebenen Punkt.

 »Lass die Maschinen laufen.«

 Die KI lächelte. Sie zeigte sich in ihrem Lehnstuhl auf dem Monitor. »Wir sind bereit, hinauszubeschleunigen, sollte es notwendig sein.« Er blickte nach links. »Sky«, sagte er, »wir erhalten eine Transmission von der Akademie, von der Direktorin der Einsatzleitung.«

 Emma grinste. »Das wird eine weitere Ermahnung sein, auf unsere Sicherheit zu achten«, sagte sie.

 »Lass uns sehen, was sie uns zu sagen hat, Bill.«

 Der obere Schirm blinkte auf und zeigte erst das Logo der Akademie, eine Schriftrolle und eine Lampe, die die blaue Erde als Symbol der Vereinigten Welt umrahmten, und dann Hutch, die auf der Kante ihres Schreibtischs saß.

 »Emma«, sagte sie, »Sky, ich dachte, Sie wären an den vorläufigen Ergebnissen interessiert, die wir erhalten haben. Wenn diese Dinger in die Luft fliegen, scheint keine gewöhnliche Explosion die Ursache zu sein. Ich kann es nicht genau erklären, aber ich nehme an, Emma wird das können. Die freigesetzte Energie ist geformt. So bezeichnen die Forscher es. Sie glauben, sie dient einem speziellen Zweck.«

 Sie hob die Hand und winkte zum Abschied, und das Logo der Akademie kehrte zurück, ehe sich der Bildschirm abschaltete. Sky sah seine Frau an. »Geformt?«

 »Ganz wie die Dame sagt«, entgegnete Emma. »Stell dir einen Energieausstoß vor, bei dem die Energie nicht einfach hochgeht, sondern eine Art Code bildet.«

 »Um was zu tun?«

 Sie starrte das Bild der Omega an, die friedlich über den Hilfsschirm trieb. »Manchmal«, sagte sie, »um Nanos anzuregen. Um sie zu aktivieren.«

 Die Einheiten erreichten die unmittelbare Umgebung des Igels und öffneten sich dort. Zwölf Schubtriebwerke vereinten sich und ihre Treibstoffvorräte und umkreisten den Igel. Auf ein Signal hin nahm jede Einheit den Platz ein, für den sie bestimmt war, und nutzte ihre Magnetklammern, um an den Igel anzudocken. Die zwölf Positionen waren sorgfältig ausgewählt worden, sodass die Einheiten trotz der extrem ungleichmäßigen Oberfläche beinahe perfekt parallel zueinander ausgerichtet waren, um ihre Arbeit als Bremsraketen zu verrichten.

 »Positionen sind eingenommen«, meldete Bill. »Bereit, fortzufahren.«

 »Ausführen, Bill.«

 Die Triebwerke feuerten gleichzeitig. Und feuerten weiter.

 Zufrieden nahm sich Sky eine Tasse von Emmas Suppe.

 »Du hast gute Arbeit geleistet«, sagte sie.

 »Ja, das habe ich.« Er nahm seinen Sitz wieder ein und leerte langsam die Tasse. Bill überprüfte die Beschleunigungsrate, die Treibstoffvorräte der Bremstriebwerke und die Ausrichtung der Einheiten.

 Es hatte einige Befürchtungen gegeben, die Magnetklammern könnten die Detonation des Objekts auslösen, aber das war glücklicherweise nicht passiert.

 Sie waren an einem dunklen Ort, weit entfernt von den nächsten Sternen, wo keine Sonne den Himmel erhellte. Es war nicht wie ein Nachthimmel auf Erden. Sie wussten, sie waren weit draußen im Nichts. Da war kein Zauber, kein Gefühl ferner Sonnen und Konstellationen. Das Einzige, was sie fühlten, war Ferne.

 »Retrotreibstoff abnehmend«, meldete Bill. »Zwei Minuten.«

 Wichtig war, die Einheiten alle gleichzeitig abzuschalten und nicht zuzulassen, dass eine oder mehrere keinen Treibstoff mehr hatten, was dazu geführt hätte, dass die übrigen das Objekt vom Kurs abbringen würden.

 »Bill, wo werden wir sein, wenn wir mit 30 Sekunden Restzeit abschalten?«

 »Der Igel wird eine Geschwindigkeit von 30 km/h erreichen.«

 »Okay. Das bedeutet, die Wolke wird ihn wann überholen?«

 »In 60 Tagen. 27. Juni.«

 »Gut. Machen wir es so.«

 »Ich kann diese Dinger nicht leiden, Em.« Er stemmte sich aus seinem Stuhl hoch.

 »Ich auch nicht«, sagte sie.

 Er warf einen Blick auf den Navigationsschirm, der einen Sechzig-Tage-Kalender nebst Uhr anzeigte, und fing an, die Sekunden zu zählen.

 »Ich hau mich aufs Ohr.«

 Sie nickte. »In Ordnung. Ich bin in einer Minute bei dir.« Sie betrachtete die Wolke, die dunkel und still dahintrieb. Friedlich. In dieser weiten Leere war es kaum möglich, sich klar zu machen, dass sie über den Himmel raste.

 »Was denkst du?«

 »Ich habe an meinen Vater gedacht. Ich erinnere mich, wie er mir eines Abends erzählt hat, wie sich alles verändert hat, als die Leute von den Omegas erfahren haben.«

 »Inwiefern?«

 »Bis dahin«, sagte sie, »haben die Leute immer geglaubt, sie wären das Zentrum aller Dinge. Das Universum wäre für uns gemacht. Für den einzigen denkfähigen Teil. Unser Gott war der universelle Gott, und Er hatte uns sogar besucht. Wir waren eine übergeordnete Spezies.

 Selbst habe ich nie so gedacht. Ich bin mehr oder weniger mit den Wolken groß geworden.« Sie berührte den Schirm, und das Bild verschwand. »Ich wünschte, wir könnten sie zerstören«, sagte sie.

 BIBLIOTHEKSEINTRAG

 Die Omegas sind wie ein Fußabdruck, ein Hinweis darauf, dass etwas viel Größeres als wir in der Galaxie existiert. Einst haben wir unsere Kirchen benutzt, um zu demonstrieren, dass wir die Krone der Schöpfung sind, der Grund für alles Leben. Nun benutzen wir sie, um uns zu verstecken.

 Gregory MacAllister

 »Immer stiehlt das Blumenmädchen allen die Schau«,

 Redakteur ohne Ressort, 2220

 Kapitel 18

 An Bord der Jenkins

 Dienstag, 6. Mai

 »So etwas habe ich noch nie gesehen«, sagte Mark Stevens, Captain der Cumberland, als er, in Gedanken bei der Wolke, an der Jenkins andockte. »Das verdammte Ding hat Tentakel.«

 Aber das war eine Illusion. Jack erklärte, dass die Form der Wolke von dem Bremsmanöver in Mitleidenschaft gezogen würde und gigantische Fontänen nach vorn ausspuckte, um die Geschwindigkeit zu verringern. Und weitere nach backbord, um den langsamen Kurswechsel zu steuern. »Mir macht das eine Gänsehaut«, kommentierte Stevens.

 Jack Markover war ein Produkt seiner Heimatstadt Kansas City, Mittelschicht, staatliche Schule, zwei Geschwister. Er hatte sich gleich nach Abschluss der Highschool verlobt, eine Verbindung, die von seinen Eltern auf das Herzlichste abgelehnt worden war. Diese wünschten, ihr Sohn möge Medizin studieren und erfolgreich die Laufbahn einschlagen, in der sein Vater versagt hatte.

 Jack und die junge Frau, Myra Kolcheska, waren schließlich durchgebrannt und hatten so eine Familienfehde ausgelöst, die zu einem ausgewachsenen Rechtsstreit geführt hatte. Inzwischen verließ den personellen Gegenstand der Streitigkeiten vor dem Altar der Mut. Lassen wir uns noch etwas Zeit. Schauen wir, wie es weitergeht. Irgendwann hatte er gehört, dass sie einen Angestellten eines Reisebüros geheiratet hatte.

 Der Medizin war Jack nie näher gekommen. Zum einen hatte er einen empfindlichen Magen, zum anderen war seine Mutter ein Hypochonder, und er hatte stets Mitleid mit dem Arzt empfunden, der sich ihre Klagen hatte anhören müssen. Er hegte den Verdacht, dass die Arztpraxen voller Hypochonder waren, und so hatte er schon früh beschlossen, sich damit nicht zu belasten.

 Er hatte angefangen, an der Universität von Kansas Rechnungswesen im Hauptfach zu studieren, sich jedoch schnell gelangweilt und sein Interesse an der Physik entdeckt, und der Rest war, wie es so schön hieß, Geschichte. Keine großen Auszeichnungen, keine wichtigen Preise. Aber er war ein begnadeter Lehrer, gut darin, die Geheimnisse so zu präsentieren, dass die Studenten sie entweder verstanden oder wenigstens begreifen konnten, warum es nirgends einen Menschen gab, der sie verstand. Und nun hatte er sich einen Platz in der Geschichte erobert. Er war der Entdecker der Goompahs. Wenn er nur wollte, konnte er jetzt seine Memoiren schreiben und den Rest seines Lebens mit dem Genuss von Scotch mit Soda verbringen.

 Die Cumberland lieferte Treibstoff, Nahrung, Wasser, Wein, alle möglichen elektronischen Gerätschaften, einige Ersatzteile für das Schiff und diversen Plunder, von dem irgendjemand gedacht hatte, er würde sich als Geschenk eignen, um die Herzen der Einheimischen zu erobern. Dabei handelte es sich überwiegend um elektronisches Spielzeug, das blinkte und klingelte und durch die Gegend spazierte. Stevens konnte sich ein Lächeln nicht verkneifen, als er Jack die Freundschaftsgaben zeigte. »Nicht ganz dem Geist des Protokolls entsprechend«, kommentierte er.

 Jack nickte. »Wir werden sie nicht benutzen.«

 Die von den Aufzeichnungsgeräten abgesehen wichtigste Fracht stellte ein Sortiment von sechs Lichtbeugern dar. »Haben Sie auch einen für die Fähre mitgebracht?«, fragte Kellie.

 Stevens starrte sie nur mit großen Augen an. »Für die Fähre? Nein, ich glaube nicht.« Er öffnete sein Notizbuch und blätterte. »Negativ«, sagte er. »Sollten Sie denn einen bekommen?«

 »Ja«, sagte Jack. »Man hat uns versichert, er würde bei dieser Lieferung dabei sein.«

 »Dann hat jemand Mist gebaut. Ich werde mich mal im Frachtraum umsehen. Vielleicht ist einer verladen und nicht verzeichnet worden, aber das kann ich mir kaum vorstellen.«

 Er ging durch die Luftschleuse zurück, während Jack und Digger über die Bürokraten schimpften. Keine fünf Minuten später ertönte seine Stimme auf dem Commlink. »Hier ist nichts.«

 »Okay«, sagte Jack.

 »Ich gebe Bescheid und sorge dafür, dass die Einheit sofort nachgeliefert wird.«

 »Bitte.«

 »Die Individualgeräte bringen wenig, wenn Sie die Fähre nicht tarnen können.«

 Stevens schloss den Entladevorgang ab und erklärte, er wolle noch an diesem Abend zum Rückflug nach Broadside starten. Der Zeitplan war eng, und er hatte keine Zeit zu vergeuden. Und dann bemerkte er scherzhaft, gewisse Bürokraten, die von ihm verlangten, in aller Eile nach Broadside zurückzukehren, würden ihn vor Ort dann eine Woche warten lassen.

 Er aß mit ihnen zu Abend und irritierte alle Anwesenden damit, die Goompahs als Goonies zu bezeichnen, was er offenbar für unschlagbar komisch hielt. »So werden sie auf der Broadside genannt«, erzählte er. Und dann, während er sich unter den anderen umblickte: »Wer fliegt mit mir zurück?«

 Darüber hatten sie bereits lang und breit diskutiert. Zwei Jahre rissen ein großes Stück aus dem Leben jedes Einzelnen.

 Anscheinend war Kellie gar nicht auf die Idee gekommen, sich ablösen zu lassen. Die Jenkins war ihr Schiff, und wenn das Schiff blieb, dann blieb auch sie. Jack sah sich selbst als den Leiter der Mission und fühlte sich wie Kellie zum Bleiben verpflichtet. Außerdem rechnete er damit, als Berühmtheit zurückzukehren. Über Lookout und über ihn und sein Leben würden Bücher geschrieben werden. »Wenn wir diese Sache richtig handhaben«, sagte er zu Digger, »werden wir ein paar dieser Kreaturen retten und sind gemachte Leute.«

 Und Digger konnte sich absolut nicht vorstellen, was ihn veranlassen könnte, Kellie zu verlassen. Oder auch Jack, dessen Meinung über ihn wirklich zählte.

 Also war Winnie die Einzige, die das Schiff verließ. »Familiäre Verpflichtungen«, erklärte sie, nicht ganz frei von Schuldgefühlen.

 Als das Abendessen vorüber war, verabschiedeten sie sich herzlich voneinander, nachdem sie ganze fünfzehn Monate als Kameraden zusammen verbracht hatten. »Lasst euch nicht von dem Unwetter überraschen«, sagte Winnie, während sie jeden Einzelnen umarmte, ehe sie durch die Luftschleuse verschwand.

 Stevens erzählte Kellie etwas über die Hyperraumtransmissionen, wünschte ihnen Glück und verließ seinerseits das Schiff. Die Luken wurden geschlossen, und sie hörten das gedämpfte Klappern der Andockklammern.

 Dann schwebte die Cumberland vondannen. Und sie waren wieder allein.

 Regelmäßig trafen Transmissionen von David Collingdale (»Jahanigramme«) ein, in denen dargelegt wurde, was die Linguisten nicht wussten (was eine Menge war), und was Jack tun sollte, wenn die Lichtbeuger eingetroffen waren. Mehr und bessere Aufzeichnungen. Mehr Bilder, um einen Kontext zu den Gesprächen zu liefern. Aufnahmen der Einheimischen in verschiedenen Situationen, beim Spiel, bei religiösen Ritualen, beim Feilschen und, was am kompliziertesten war, bei der Partnerwerbung. Die Jahanigramme entwickelten sich zu einer Quelle allgemeiner Erheiterung.

 Außerdem erhielten sie eine Nachricht von der Hawksbill. Eine große dunkelhaarige Frau mit ersten grauen Strähnen stellte sich als Marge Conway vor. »Ich bringe ein paar Ausrüstungsgegenstände mit«, sagte sie. »Wir wollen versuchen, Wolken über den Städten zu erzeugen.« Sie trug eine Baseballkappe, die sie tief über ein Auge gezogen hatte. Digger nahm an, dass sie in jüngeren Jahren Sport getrieben hatte. »Die Ausrüstung enthält Tarnkappentechnik. Die Goompahs werden sie nicht sehen, wenn sie nicht direkt darüber stolpern.

 Ich habe eine Bitte. Sie täten mir einen Gefallen, wenn Sie das Gebiet Sauskundschaften und mir acht verschiedene Stellen suchen würden, an denen ich meine Ausrüstung anbringen kann. Dort muss es wenigstens ein paar Bäume geben. Je mehr, desto besser. Und sie sollten so weit wie möglich von den bewohnten Gebieten entfernt sein, vorzugsweise vier auf jeder Seite des Isthmus, obwohl das nicht unbedingt notwendig ist. Verteilt liegen sollten sie auch, aber sie müssen auch gut erreichbar sein. Ich weiß Ihre Hilfe zu schätzen, und ich wäre Ihnen außerdem sehr verbunden, wenn Sie Bill anweisen könnten, uns Wetteranalysen von dem Isthmus und den umliegenden Meeren zu liefern. Wir brauchen so viele Klimainformationen wie möglich.

 Danke. Ich freue mich darauf, mit Ihnen zusammenarbeiten zu können. Mit ein bisschen Glück wird es uns gelingen, diese Rettungsmission erfolgreich abzuschließen.«

 »Darauf wette ich«, kommentierte Jack trocken.

 Am Morgen testeten sie die Lichtbeuger. Jack war der Einzige, der bereits Erfahrung mit den Geräten hatte. Er öffnete die Verpackung, zog sie hervor und nahm mehrere Brillen heraus.

 »Damit wir uns gegenseitig sehen können«, erklärte er, hielt die Brillen kurz hoch und legte sie dann auf einen Tisch.

 Die Lichtbeuger bestanden aus transparenten Overalls mit einem breiten Gürtel. Die Schnalle diente gleichzeitig als Kontrolleinheit und Energiezelle.

 Jack schlüpfte in einen der Anzüge, setzte einen Safarihut mit breiter Krempe auf und berührte lächelnd die Schnalle.

 Digger sah zufrieden zu, wie Jack unsichtbar wurde. Der Prozess dauerte etwa drei Sekunden, während derer er erst durchsichtig wurde und dann vollkommen verschwand. Bis auf seine Augen. Die starrten sie aus der Mitte des Raums an. Intensiver, blauer und größer als sie je zuvor gewirkt hatten. Und körperlos.

 »Meine Iris, um genau zu sein«, sagte Jack. »Das System arbeitet selektiv. Anders geht es nicht. Würde es auch die Augen verdecken, wäre man nicht mehr imstande, etwas zu sehen. Perfekt ist das also nicht.«

 »Unglaublich«, bemerkte Digger. »Ich habe so etwas schon in Sims gesehen, aber im gleichen Raum zu sein, wenn es passiert…« Er fing an, sich die Möglichkeiten auszumalen, die die Unsichtbarkeit mit sich brachte.

 »Genau deswegen werden sie nicht im Supermarkt verschachert«, kommentierte Kellie, die ihm seine Überlegungen von der Nasenspitze ablesen konnte.

 Sie und Digger legten die Ausrüstung ebenfalls an. Kellie verblasste, und Digger sah an sich herab, fand den richtigen Knopf auf der Gürtelschnalle, schob ihn zur Seite und sah, wie er selbst allmählich verschwand. Schwindelgefühl machte sich in ihm breit.

 »Am Anfang ist es ein wenig seltsam«, hörte er Jacks Stimme.

 Kellies dunkle Augen funkelten übermütig.

 »Nehmen Sie sich Brillen«, sagte Jack, »damit wir einander sehen können.« Eine der Brillen erhob sich scheinbar aus eigener Kraft von der Tischplatte und glitt über die blauen Augen. Die Brille verschwand, und die Augen kehrten zurück. »Ah«, machte Jack. »Das ist besser.« Auch die beiden anderen Brillen erhoben sich in die Luft, und eine tauchte direkt vor Digger auf. Er ergriff sie und setzte sie sich auf die Nase.

 Das Licht im Raum wurde dunkler, dafür tauchten zwei schimmernde Silhouetten auf.

 »Sie müssen sich vorsichtig bewegen, solange sie die Dinger nicht gewöhnt sind. Sie können zwar den Boden sehen, nicht aber Ihre Füße. Jedenfalls nicht so, wie Sie es gewohnt sind. Manchmal sind sie nicht dort, wo Sie sie vermuten. Manch einer hat sich schon den Knöchel gebrochen. Oder Schlimmeres.«

 Kellie trat ins Licht. »Ich bin bereit«, verkündete sie.

 »Wisst ihr«, sagte Digger lächelnd, »mit diesen Dingern kann man sich gewaltig in Schwierigkeiten bringen.«

 »Versuch dein Glück, Cowboy«, konterte Kellie.

 Die Cumberland hatte sie mit einem großzügigen Vorrat an Aufzeichnungsgeräten versorgt. Sie sahen aus wie größere Münzen. Oben war der Schriftzug Wilcox Comm. Corp. eingraviert, begleitet von einem stilisierten Adler und einem Bild der Hauptniederlassung auf der anderen Seite. Wie E-Suits wurden auch sie mit Vakuumenergie versorgt und sollten folglich unendlich lange betriebsfähig bleiben. Die Rückseite sollte gemäß der Anweisungen an jeder festen Oberfläche haften.

 Sie verstauten etwa dreißig Stück in einer Schachtel und brachten sie in die Landefähre. Auf der Jenkins herrschte später Abend, auf dem Isthmus hingegen Spätnachmittag. »Versuchen wir, ein bisschen zu schlafen«, schlug Jack vor. »Morgen früh gehen wir dann sofort auf die Oberfläche.«

 Als sich alle zurückgezogen hatten, ging Digger noch einmal auf die Brücke, sah, dass Kellie nicht dort war und klopfte leise an die Tür ihres Quartiers.

 »Wer ist da?«, fragte sie.

 »Ich.«

 Die Tür wurde einen Spalt geöffnet. Kellie stand dahinter und knotete ihren Morgenmantel zu. »Ja, Dig?«

 »Ich liebe dich, Babe«, sagte er.

 »Ich liebe dich auch.« Aber sie machte keine Anstalten, die Tür weiter zu öffnen.

 »Weißt du«, sagte er mit Unschuldsmiene, »man weiß nie, was bei diesen Außenmissionen alles passieren kann.«

 »Sie können ziemlich gefährlich werden«, stimmte sie zu.

 Er streckte die Hand aus und berührte ihr Haar, zog sie zu sich. Sie gab nach, und ihre Lippen berührten sich. Den Rest des Wegs zu ihm legte sie freiwillig zurück, presste ihre Lippen auf die seinen und drückte sich an seinen Körper. Nur zu deutlich fühlte er ihren Herzschlag, ihre Brüste, ihre Zunge, ihr Haar. Seine rechte Hand lag an ihrem Nacken, strich über ihren Rücken und verweilte auf ihrem Po.

 Und sie zog sich wieder zurück. »Das reicht«, sagte sie.

 »Kellie…«

 »Nein.« Sanft legte sie ihm eine Hand auf die Schulter und schob ihn von sich weg. »Wenn das einmal anfängt, lässt es sich nicht mehr aufhalten. Hab ein wenig Geduld.«

 »Wir hatten viel Geduld«, protestierte er. »Und wir haben uns gerade für, was, noch ein Jahr oder so hier draußen verpflichtet?«

 Einen langen Augenblick lang sah sie ihn nur an, und er dachte, sie würde Captain Bassett zur Sprache bringen, was sie oft tat, wenn dieses Thema angeschnitten wurde. Captain Basset hatte auf dem Flug zurück von Pinnacle oder irgendeinem anderen verdammten Ort ein Verhältnis mit einem Passagier begonnen. Die anderen Passagiere hatten es herausgefunden, und die Akademie hatte es ebenfalls herausgefunden. Basset war gefeuert worden. Unziemliches Betragen. Regelverstoß. Hatte sich ein Captain erst einmal zu einem solchen Verhalten hinreißen lassen, konnte er oder sie nicht länger davon ausgehen, von seinen übrigen Passagieren ernst genommen zu werden.

 Aber dieses Mal fand Captain Bassett keine Erwähnung. Stattdessen wich Kellie zurück in ihr Quartier und wartete dort auf ihn. Er folgte ihr und schloss die Tür. Das Bett war noch unberührt, auf dem Schreibtisch brannte eine Lampe. Ein Buch lag aufgeschlagen auf der Tischplatte. Lange sah sie ihn an, als wollte sie einen Entschluss fassen. Dann lächelte sie, ihre Augen wurden schmaler, und sie tat etwas mit ihrem Morgenmantel.

 Der gleich darauf zu Boden glitt.

 Kurz vor Anbruch der Dämmerung flog Kellie sie durch einen Regenstrom wieder zu der Lichtung, die sie auch für ihre erste Landung genutzt hatten. Sie packten ihren Proviant zusammen und machten sich bereit, die Fähre zu verlassen. Sobald sie ausgestiegen wären, würde Kellie die Landefähre an einen sicheren Ort jenseits der Küste fliegen und dort warten, bis sie gerufen wurde. Jack und Digger aktivierten ihre E-Suits, verzichteten auf Jacks Vorschlag hin jedoch zunächst auf die Lichtbeuger. »Warten wir, bis wir den Wald hinter uns lassen«, sagte er.

 »Warum?«, fragte Digger. »Gehen wir nicht das Risiko ein, gesehen zu werden?«

 »Es ist noch dunkel, Dig. Die Lichtbeuger würden uns den Weg nur noch beschwerlicher machen. Solange man sich nicht an die Dinger gewöhnt hat, ist das Laufen ziemlich schwierig.«

 »Solltet ihr mich brauchen«, sagte Kellie, »dann ruft einfach.«

 Sie winkten, schalteten die Lampen an ihren Handgelenken an und kletterten hinaus in die Dunkelheit. Das Gras war nass und schlüpfrig. Jack ging zum Waldrand voran und verschwand zwischen den Bäumen. Digger zögerte und sah sich um. Die Fähre wartete geduldig in der Mitte der Lichtung. Die Lichter waren ausgeschaltet, und der Himmel war finster. Es regnete immer noch.

 Er wusste, Kellie würde bleiben, bis ihre Passagiere außer Sichtweite wären. Im Osten wurde es langsam heller. Jack machte kehrt und winkte ihn zu sich. Er hatte wirklich Freude an seiner Rolle als Anführer und Experte im Umgang mit Lichtbeugern. Die Fähre hob ab, die Landestützen wurden eingefahren, und sie erhob sich still in die Nacht.

 Dreißig Minuten später standen sie neben der Straße. Jack erklärte, es sei Zeit, »unterzutauchen«, was, wie sich herausstellen sollte, die Standardphrase für die Aktivierung des Lichtbeugers war. In Diggers Ohren hatte das Wort allerdings einen anderen Klang.

 Er betätigte den Schalter, fühlte ein sanftes Prickeln, als sich das Feld um ihn herum aufbaute, streckte den Arm aus und sah zu, wie er verschwand. Als er aufblickte, war Jack ebenfalls verschwunden. Er aktivierte die Brille, und schon tauchte sein Partner als schimmernde Silhouette vor ihm auf.

 Sie wendeten sich gen Süden. Nach Athen.

 Schon jetzt waren Reisende auf der Straße unterwegs. Bald begegneten ihnen zwei Goompahs auf fetten Pferden. Sie waren grau, muskulös, hatten eine lange Schnauze und waren so hässlich wie Bulldoggen. »Irgendwie«, bemerkte Digger, »kommt mir in dieser Welt alles hässlicher vor als zu Hause.«

 »Kulturelle Befangenheit?«

 »Nein. Sie sind hässlich!«

 Einer der Goompahs trug eine Laterne bei sich. Sie waren in eine angeregte Unterhaltung vertieft, zu der Knurrlaute ebenso gehörten wie ein derbes Zusammenklatschen der Handballen und zum Himmel erhobene Finger. Sie passierten Jack und waren gerade neben Digger, als sie plötzlich in Schweigen verfielen. Zu Diggers Entsetzen hatte der Goompah, der ihm am nächsten war, seine Laterne erhoben und starrte in seine Richtung. Starrte ihn an.

 Die Tiere schnüffelten in der morgendlichen Brise, waren jedoch keinesfalls fähig, einen ungewöhnlichen Geruch festzustellen, da die E-Suits alle Körperausdünstungen einfingen. Trotzdem war die Situation ein bisschen beunruhigend, besonders, als eines der Tiere den Kopf herumschwang und ebenfalls in Diggers Richtung blickte.

 »Ihre Augen, Dig«, sagte Jack. »Schließen Sie die Augen.«

 Er legte die Hand vor die Augen und wich langsam zurück. Die Reiter wechselten ein paar Worte, und Digger bedauerte, kein Aufzeichnungsgerät aktiviert zu haben, denn er konnte sich vorstellen, was ihre Worte bedeuteten. Hast du das gesehen, Harry? Meinst du das blaue Augenpaar da drüben?

 Harry ritt zu der Stelle, an der Digger gerade noch gestanden hatte, und sah sich in alle Richtungen um. Wieder wechselten die Goompahs ein paar Worte, und der, der keine Laterne hatte, löste eine Gerte von seinem Sattel. Nur für den Fall, dass irgendwas in die Flucht geschlagen werden wollte.

 Digger musste sich angesichts der Waffe ein Lachen verkneifen. Aber ihm fiel tatsächlich ein Wort auf, das der zweite Reiter mehrfach erwähnte: Telio. Der Name seines Begleiters?

 Digger geriet in Versuchung. Challa, Telio. Aber er konnte sich allzu gut vorstellen, wie die zwei reagieren würden, sollte eine Stimme aus dem Nichts erklingen. Also beschränkte er sich darauf, sich die Züge desjenigen, der Telio heißen mochte, möglichst genau einzuprägen, was ihm nicht leicht fiel, da sie in seinen Augen alle irgendwie gleich aussahen. Aber ihm fiel ein nervöses Lächeln bei der Kreatur auf, außerdem ein verstümmeltes linkes Ohr und die Form von Nase und Unterkiefer. Vielleicht gibt es ja noch eine passendere Gelegenheit.

 Während der nächsten Stunde begegneten sie noch mehreren Gruppen und ein paar einsamen Fußgängern. Auf der Straße sahen sie sowohl männliche als auch weibliche Kreaturen, und Digger stellte fest, dass eine der Frauen allein unterwegs war. Demnach war die Straße sicher.

 Langsam kamen die ersten vereinzelten Häuser in Sicht. Der Wald lichtete sich und wich Gehöften und freiem Feld. Sie blieben stehen, um einer Frau zuzusehen, die gleich vor einem kleineren Gebäude an einem mechanischen Gerät arbeitete, das möglicherweise ein Spinnrad darstellte. Ein Tier, eine zweibeinige Kreatur, die aussah wie eine Gans mit einem außergewöhnlich langen Schnabel und spitzen Ohren, watschelte zur Tür hinaus, starrte in ihre Richtung, machte den Hals lang und knabberte irgendetwas vom Boden.

 Digger wich ein paar Schritte zurück. »Sind Sie sicher, dass wir auch für Tiere unsichtbar sind?«, fragte er misstrauisch.

 Die Ohren der Kreatur richteten sich auf.

 »Ja. Aber sie sind nicht taub. Seien Sie still.«

 Er gewöhnte sich an, die Hand vor die Augen zu halten und zwischen seinen Fingern hindurchzusehen.

 Sie kamen an einem Gebäude vorüber, das an eine Schule erinnerte. Drinnen kritzelten junge Goompahs auf steifen, grauen Unterlagen herum.

 Der Raum war mit Bildern von Bäumen und Tieren geschmückt. Dicke Platten, ausgefüllt mit Zeichen, die sie nicht lesen konnten, hingen ebenfalls an den Wänden. Digger konnte sich vorstellen, was auf ihnen zu lesen war: Wurzelziehen macht Spaß und Nach dem Klo das Händewaschen nicht vergessen.

 Es gab keinen konkreten Punkt, an dem sie hätten sagen können, sie betraten die Stadt. Die Felder schrumpften zu Parks zusammen, die Gebäude wurden zahlreicher, und der Verkehr nahm zu.

 Sie näherten sich einem Bach, der die Straße kreuzte. Sie verjüngte sich und ging in eine Brücke über. Jack untersuchte die Konstruktion und machte ein paar Bilder. Planken, Querbalken, Bolzen und Tragbalken und ein Geländer. Sie sah recht solide aus. Ein Wagen, der aus der Stadt kam, passierte die Brücke und brachte sie zum Beben.

 Eine einsame Frau näherte sich. Jack und Dig blieben jedes Mal stehen, wenn sich in ihrer Nähe etwas bewegte, und das taten sie auch jetzt. Aber sie blickte in ihre Richtung, und ihre Lippen formten ein ›O‹, genau wie es Menschen taten, wenn sie verblüfft waren. Neugierig starrte sie Jacks Beine an.

 Und Digger sah, dass sein Begleiter sich an einen Melonenbusch gepresst hatte. Die Melonen waren leuchtend gelb, groß wie Luftballons und möglicherweise ein wenig überreif. Das Problem jedoch war, dass Jack, als er zurückgewichen war, eine der Melonen hochgedrückt hatte, so dass sie sich nun den Gesetzen der Schwerkraft zu widersetzen schien.

 »Achten Sie auf die Melone«, sagte er zu Jack, worauf sich dieser vorsichtig von der Frucht entfernte.

 Die Melone sank langsam herab, der Ast musste die Last wieder allein tragen, und die ganze Pflanze sackte zusammen.

 »Sieht aus, als wäre diese Unsichtbarkeit gar nicht so toll, wie immer gesagt wird«, kommentierte Digger.

 Die Frau trug eine weite blaue Hose, eine grüne Schlupfbluse und einen runden Hut mit einer Feder an der Seite. Sie schien überaus verblüfft zu sein.

 Etwas bewegte sich hinter ihnen. Flügel flatterten, und Digger drehte sich um und sah einen truthahngroßen Vogel, der aus einem purpurfarbenen Gebüsch hervorstürzte. Unbeholfen rannte er über den Boden, stolperte ein- oder zweimal und erhob sich in die Lüfte.

 Die Frau sah ihm nach, und ihre Lippen bewegten sich. Es sah nicht ganz so aus wie ein Lächeln, aber Jack wusste, dass es eines war. Lächeln schien unter intelligenten Kreaturen universell verbreitet zu sein. Die Nok lächelten. Die Engel auf Paradise lächelten. Irgendwo hatte er gehört, dass sogar Wale lächelten.

 Sie ging zu der Melone, musterte sie, berührte sie, hob sie hoch. Einen Moment später ließ sie sie wieder fallen. Ihre Kiefermuskulatur arbeitete. Dann wandte sie sich gleichgültig ab und ging ihrer Wege.

 »Wir sollten vorsichtiger sein«, sagte Digger.

 »Wie schlimm war es?«, fragte Jack.

 »Grenzwertig.«

 Vor ihnen führte die Straße durch Agrarland, weite Felder, angefüllt mit Getreide, Pflanzen und Bäumen in langen Reihen, grünen Stängeln und etwas, das aussah wie Bambus. Andere Felder lagen brach. Hier und da verteilten sich Gebäude, die irgendwie schlampig aussahen, über das Gelände. Einige davon waren Scheunen, andere große, ausgedehnte Bauwerke, in denen viele Goompahs lebten. Manche standen allein, andere in Gruppen von drei oder vier Häusern.

 Offensichtlich beherbergten sie kleine Gemeinden, auch wenn nicht erkennbar war, was diese Gemeinden von den übrigen trennte oder die einzelnen Kreaturen an ihre jeweilige Gemeinde band. Als sie weitergingen, tauchten diese Häuser immer öfter auf, beanspruchten aber immer kleinere Landflächen. Außerdem gab es auch individuelle Behausungen. Parklandschaften breiteten sich aus. Die Straße war belebter und weitete sich schließlich zu einer Hauptverkehrsader aus, die zu beiden Seiten von Geschäften gesäumt wurde.

 Einige der öffentlichen Gebäude besaßen eine Eleganz, die sich mit der des Tempels beinahe messen konnte. Die meisten waren jedoch eher prosaischer Natur, vorwiegend nüchtern und praktisch. Alle waren voll von den Kreaturen, die sich aus Fenstern lehnten und mit den Leuten auf der Straße sprachen. Der Nachwuchs spielte in den Türöffnungen oder tollte über die Dächer. Allen schien es wirklich gut zu gehen.

 »Eine Partystadt«, kommentierte Jack.

 Die meisten Geschäftshäuser wiesen eine schlichte Bauweise auf. Putz oder Holz und Sonnensegel auf der Vorderseite. Ein paar waren aus Backstein erbaut worden. Die Regale waren angefüllt mit Stoffen, Fisch, Wein, Kleidung, Schmuck, Kissen, Fellen und allen anderen vorstellbaren Waren.

 »Sie haben Geld«, flüsterte Jack. »Münzen. Ein Zahlungsmittel.«

 Die Szenerie war chaotisch. Händler gingen hausieren, Kunden schubsten und drängelten, um zu den Verkaufstresen vorzudringen. Vor einem Laden, bei dem es sich um ein Waffengeschäft zu handeln schien, brach ein Streit aus. Überall schacherten Goompahs um Preise und Waren.

 Die Münzen, die Jack gesehen hatte, hatten auf dem Verkaufstresen eines Stoffladens gelegen und waren von dem sorglosen Inhaber noch nicht eingesammelt worden. Hinter ihm waren gewebte Tücher, Hemden und Hosen und sogar ein paar dekorative Wandbehänge ausgestellt.

 Digger überlegte, dass so eine Münze ein prachtvolles Souvenir abgeben würde.

 Er zögerte. Immerhin herrschte um ihn herum ein heilloses Gedränge. Aber darin lag auch eine gewisse Sicherheit, nicht wahr? In dieser Menge würde doch sicher niemandem auffallen, dass er gerade von einem Unsichtbaren angerempelt worden war?

 »Jack«, sagte er. »Warten Sie hier.«

 »Warten Sie, Digger. Was haben Sie vor?«

 »Ich bin gleich zurück.«

 Der Streit vor dem Waffengeschäft war über Geschrei und Gebrüll nicht hinausgegangen. Aber er hatte dafür gesorgt, dass ein Teil der Straße frei war und er problemlos passieren konnte. Der Waffenladen führte Bogen, Pfeile, Messer und Speere, die größtenteils aussahen, als dienten sie in erster Linie dekorativen Zwecken; Tand, den man sich an die Wand hängen konnte, um vielleicht zu behaupten, man habe ihn einem besiegten Feind abgenommen.

 Der Weg zu den Münzen führte ihn direkt an den zankenden Goompahs vorbei, die sich gegenseitig Drohungen an den Kopf warfen und wild gestikulierten. Unterwegs wurde Digger von einem der Streithähne angerempelt, welcher sich sogleich verwundert umsah und nach dem Angreifer Ausschau hielt. »Kay-lo«, grollte er, oder jedenfalls so ähnlich.

 Die größte Münze hatte etwa die Ausmaße eines silbernen Zehndollarstücks und sah aus, als wäre sie aus Bronze. Eine Pflanze, vielleicht ein Baum, war in die Oberfläche eingraviert, den Rand zierten verschiedener Zeichen. In God We Trust. Sie war grob gearbeitet, Produkt einer primitiven Presse, aber zu Hause wäre sie ein unbezahlbares Artefakt.

 »Lassen Sie das sein, Digger.« Jacks Stimme klang streng.

 »Das schadet doch nicht.«

 »Nicht.«

 »Für die Übersetzer wären sie hilfreich.«

 Stille. Jack dachte darüber nach.

 Digger hätte gern im Tausch etwas zurückgelassen, vorzugsweise eine andere Münze, aber er hatte nichts dergleichen dabei. Er würde sich später etwas Passendes einfallen lassen. Morgen noch einmal herkommen. Hinter ihm trennten sich die Streithähne, gaben noch ein paar Drohungen von sich und beließen es dabei.

 Er schnappte sich das Zehndollarstück und wandte sich hastig ab.

 Der Ladenbesitzer kreischte auf. Digger erstarrte. Er hatte angenommen, er wäre viel zu schnell gewesen, um erwischt zu werden, und er hatte gedacht, der Ladenbesitzer wäre durch den Streit abgelenkt gewesen.

 Aber er starrte Digger direkt an. Und er fing an zu schwatzen. Andere drehten sich zu ihm um und gaben ein erschrockenes Ächzen von sich.

 »Digger«, sagte Jack. »Ihre Hand.«

 Für die Goompahs musste es aussehen, als schwebe die Münze in der Luft. Ein Teil von ihr, der Teil, der von seiner Hand verdeckt wurde, schien zu fehlen. Er versuchte, sie anders zu greifen, aber sie war zu groß. Gerade, als er sie in seiner Weste verschwinden lassen wollte, versuchte eine große grüne Tatze, nach ihr zu greifen. Das Ding hielt fest, und er konnte nicht mehr loslassen. Eine der Kreaturen knurrte vernehmlich, und eine andere prallte gegen ihn. Jemand bekam seinen Gürtel zu fassen. Kämpfend gingen sie zu Boden, und plötzlich ließ der, der seinen Gürtel gepackt hatte, los und zog sich mit entsetzter Miene laut heulend zurück. Die Münze fiel zu Boden.

 Die Goompahs kreischten und schrien und versuchten verzweifelt, vor ihm zurückzuweichen. Wieder und wieder brüllten sie »Zhoka!«, und ihr Ton wurde schriller und schriller. Er wusste nicht, was das Wort bedeutete, aber es war offensichtlich nichts Gutes.

 Er griff nach seinem Gürtel, schaltete den Lichtbeuger wieder ein und stellte erleichtert fest, dass er noch funktionierte. Aber die Goompahs rannten um ihr Leben. Jack brüllte, verdammte ihn für seine Dummheit. Digger wurde zur Seite gestoßen und musste Tritte einstecken. Die Hände schützend über den Kopf gelegt, ging er zu Boden und erkannte, dass es für einen Unsichtbaren mitten in einer wilden Massenflucht keinen sicheren Ort geben konnte. Er wurde in die Rippen und gegen den Kopf getreten, und etwas, das sich anfühlte wie ein Stapel Holz, stürzte auf seinen Körper.

 Als es vorbei war, stemmte er sich mühsam auf die Beine. Die Straße war verlassen, abgesehen von ein paar verwundeten Goompahs, die sich mühsam davonschleppten. Und Jacks geisterhafte Gestalt lag seltsam still am Boden.

 Digger eilte zu ihm und schaltete die E-Suits aus. Jacks Kopf fiel zur Seite. Er versuchte es mit Mund-zu-Mund-Beatmung. Schlug gegen seine Brust.

 Nichts.

 Ein letzter Goompah stolperte über sie, fiel, stöhnte, sprang auf und rannte.

 BIBLIOTHEKSEINTRAG

 … Andere Leute haben Familie. Ich habe nur meine Arbeit. Das Einzige, was ich mir wirklich vom Leben wünsche, ist, dass ich irgendwann etwas leiste, das in den Augen meiner Kollegen wert ist, nicht vergessen zu werden. Wäre ich dessen einigermaßen gewiss, so könnte ich meinem eigenen Ende, wann immer es kommen mag, mit heiterer Gelassenheit entgegenblicken.

 Jack Markover

 Tagebuch, 4. März 2234

 (Geschrieben kurz nach der Entdeckung der Goompahs)

 Kapitel 19

 Auf der Oberfläche von Lookout

 Dienstag, 6. Mai

 Von der Reaktivierung der Lichtbeuger abgesehen, wusste Digger nicht, was er tun sollte. Er erzählte Kellie, dass Jack tot war, und sie musste ihn nicht erst fragen, wie es dazu hatte kommen können, weil die Worte nur so aus ihm herauspurzelten. Verdammte Münze. Ich habe lediglich eine Münze in die Hand genommen, und schon ging alles drunter und drüber. Mein Fehler. Er ist tot, und das ist meine Schuld.

 »Beruhige dich, Digger«, sagte sie. »Manchmal geht eben etwas schief.« Lange Pause. Dann: »Bist du sicher?«

 »Ja, ich bin sicher!«

 »Okay.«

 »Er hat gesagt, ich soll es nicht tun.« Er saß mitten auf der Straße. Sie war staubig und öde. Noch immer waren etliche Goompahs in der Nähe, und wann immer er sich bewegte, wann immer sich der Staub bewegte, stöhnten sie auf und zeigten in seine Richtung.

 »Wo ist er jetzt?«

 »Genau da, wo er zu Boden gegangen ist.« Im hellen Tageslicht. Mitten auf der Straße. Ein paar der Goompahs waren verletzt worden. Andere schlichen vorsichtig näher heran, versuchten zu helfen, fragten vermutlich, was passiert war.

 »Wir müssen ihn da wegschaffen.«

 »Er ist ein bisschen schwer.« Selbst bei der etwas geringeren Gravitation wäre Digger mit der Last nicht weit gekommen. Die Züge, die vor Schmerz verzerrt gewesen waren, als Digger zu ihm gestürzt war, waren nun friedlich. Es gab keinen Herzschlag, und sein Genick schien gebrochen zu sein. »Ich habe alles getan, was ich konnte, Kellie.«

 »Okay, Digger. Du musst jetzt die Nerven behalten.«

 »Fang nicht an, mit mir zu schimpfen.«

 Sie ging nicht auf die Bemerkung ein. »Willst du, dass ich komme?«

 »Nein. Bleib bei der Fähre.«

 »Mit der Fähre, meinte ich.«

 »Nein. Mein Gott, du würdest die ganze Stadt in Panik versetzen.«

 »Kannst du vielleicht einen Handwagen organisieren? Ihn irgendwohin bringen, wo ich euch holen kann?«

 »Du sprichst von einem Wagen, der ohne Lenker die Straße runterfährt?«

 »Du hast Recht. Das würde wohl nicht hinhauen.«

 »Kaum.« Die Menge kam wieder näher. Er lud sich die Leiche auf den Rücken und stolperte mit seiner Last zu einer Nebenstraße.

 »Digger, ich fühle mich hilflos.«

 »Ich auch.« Die Schuld lastete schwer auf ihm. Eigentlich, so sagte er sich, hatten sie ihn umgebracht. Die dummen Goompahs. Wer hätte gedacht, dass sie so reagieren? Die verdammten Viecher waren dümmer als Backsteine.

 Die Gasse führte auf der Rückseite der Wohnhäuser entlang. Auf der anderen Straßenseite befanden sich weitere Läden. Und sie war verlassen. Er stolperte voran und erzählte Kellie, was er gerade tat. »Ich werde hier bleiben, bis es dunkel wird«, fügte er hinzu. »Dann werden wir tun, was wir können.«

 Er legte Jack ab, erkannte aber sofort, dass bald zu viel Verkehr herrschen würde. Goompahs näherten sich vom anderen Ende der Gasse, und ein paar kamen aus der Straße, die er gerade hinter sich gelassen hatte. Hinter den Läden sah er einige umzäunte Flächen. Er wählte eine davon aus und schleppte Jack hin.

 »Alles in Ordnung«, berichtete er Kellie.

 Er setzte sich, um die Dunkelheit abzuwarten. Kellie hätte den Kanal zu ihm offen gehalten, aber er war nicht in der Stimmung, sich zu unterhalten, worauf sie die Verbindung abbrach. Digger wünschte, er könnte die Zeit zurückdrehen und ungeschehen machen, was er getan hatte. Der Preis für seine unbedeutende Dummheit war entsetzlich hoch ausgefallen.

 Er konnte durch eine mit einer Kette verschlossene Tür in einen Bereich sehen, in dem Urnen und Regale voller Steingut waren. Goompahs stapften zwischen ihnen herum, aber keiner von ihnen ging hinaus in den Hof. Wofür Digger dankbar war.

 Die Sonne durchquerte den Zenit und schob sich in den westlichen Himmel. Stimmen hallten durch die Gasse. Türen öffneten und schlossen sich, Tiere brüllten und schmatzten, und einmal hörte er, wie, so schien es, jemand einen Teppich klopfte.

 Jacks Leiche wurde langsam steif.

 Im Lauf des Nachmittags fing er an, mit Jack zu sprechen, gab jedoch auf, als er sich dabei ertappte, sich in Entschuldigungen zu verlieren. Das hatte keinen Sinn. Stattdessen versprach er, alles zu tun, um die Mission zu einem erfolgreichen Ende zu bringen. Das war es, was Jack gewollt hätte, und Digger würde dafür sorgen, dass es geschah. Das war die einzige Möglichkeit, die ihm in den Sinn kommen wollte, um sein Gewissen ein wenig zu beruhigen.

 Die Regenwolken, die den ganzen Tag über immer wieder drohend über dem Gebiet aufgetaucht waren, wurden dunkler und Unheil verkündender, aber am Ende gab es doch nur ein paar Tropfen, ehe sie sich wieder verzogen.

 Mit Einbruch der Dunkelheit wurde es lauter in den Straßen. Das relativ gedämpfte Feilschen wurde von den Lauten der Goompahs abgelöst, die sich am Abend vergnügen wollten. Der Verkehr in der Gasse versiegte. Eine Weile brannten Öllampen in den Geschäften, aber sie erloschen, als die ersten Sterne am Himmel zu sehen waren. Türen wurden geschlossen, und Riegel glitten rasselnd ins Schloss.

 Kellie erkundigte sich regelmäßig nach ihm. Im Laufe des Tages war er ruhiger geworden, hatte abwechselnd den Goompahs und sich die Schuld gegeben, hätte die Verantwortung gern abgegeben, kehrte aber immer wieder zu Jacks mahnenden Worten zurück: Lassen Sie das sein. Jack hatte gewusst, was passieren würde.

 Es war beinahe Mitternacht, ehe er beschloss, dass ein Ausbruchsversuch nun relativ ungefährlich wäre. Doch auch jetzt hielten sich noch ein paar Goompahs in den Cafés auf.

 »Bin unterwegs«, sagte Kellie.

 Sie hatten Glück. Kellie kam vom Meer, und soweit Digger es beurteilen konnte, hatte niemand die Fähre über die Dächer sinken sehen können. Die Goompahs in den Cafés sangen und lachten und amüsierten sich, und sie blieben in den Cafés. Kellie hielt die Fähre auf Dachhöhe in der Luft und warf ein Seil herab. Digger schlang es um sein Geschirr und sicherte es unter Jacks Armen. Als er fertig war, atmete er tief durch. An einer Landefähre zu baumeln, entsprach nicht seiner Vorstellung von Vergnügen. »Okay«, sagte er. »Ich bin bereit.«

 An einer verlassenen Bucht ging sie wieder runter. Als sie sicher auf dem Boden angekommen waren, kletterte sie hinaus, umarmte Digger, warf einen traurigen Blick auf Jack und umarmte ihn noch einmal. »Es tut mir Leid, Dig«, sagte sie.

 Sie brachten den Leichnam zurück zur Jenkins und hielten eine kleine Gedenkfeier für ihn ab. Jack hatte keiner Kirche angehört, hatte aber dann und wann erwähnt, er würde gern an einen Gott glauben, der die Welt liebte, also lasen sie ein paar passende Passagen aus der Bibel und verabschiedeten sich von ihm.

 Als sie fertig waren, schlug Kellie Digger vor, sich einen Drink zu holen, während sie sich um die Leiche kümmern würde. Bei der geringen Schwerkraft an Bord sollte sie keine Probleme haben, die Leiche in den Frachtraum zu schaffen, also nahm er ihr Angebot dankbar an.

 Während sie unten war, öffnete er eine der Flaschen, die Mark am Tag zuvor – heute schien es, als wäre es in einem anderen Zeitalter gewesen – gebracht hatte, schenkte zwei Gläser ein und stellte eines davon auf dem Tisch ab.

 Plötzlich wurde ihm bewusst, dass sich sein Wunsch erfüllt hatte – er war endlich allein mit Kellie.

 Am Morgen schrieb er einen Bericht, in dem er die volle Verantwortung übernahm. Aber er blieb vage, erwähnte die Münze nicht und beschränkte sich darauf zu erklären, er habe sich für einen Moment unvorsichtig verhalten, sei folglich entdeckt worden, und die Menge sei in Panik geraten. Er fügte hinzu, er könne verstehen, sollte man ihn von dem Projekt abziehen. Falls diese Entscheidung getroffen würde, werde er sich nicht widersetzen. Dennoch bat er darum, bleiben zu dürfen, um die Mission abzuschließen.

 Inzwischen mussten die Aufnahmegeräte auf dem Isthmus verteilt werden. Sie kehrten zu der Lichtung zurück, doch als Digger sich auf den Weg machen wollte, erklärte Kellie, sie wolle ihn begleiten.

 »Zu gefährlich«, sagte er.

 »Genau deshalb muss jemand bei dir sein.«

 Sie stritten noch eine Weile, aber Digger war im Grunde gar nicht mit dem Herzen dabei, und als er glaubte, sie von seiner grundlegenden Bereitwilligkeit, allein zu gehen, überzeugt zu haben, gab er sich geschlagen, und sie zogen gemeinsam los.

 Gegen Mittag hatten sie erneut den Ort der Massenpanik erreicht. Das Kleiderviertel. Das Leben war in seine gewohnten Bahnen zurückgekehrt, und sollten die Goompahs noch über die Ereignisse des vergangenen Tags sprechen, so würden sie das doch nicht erfahren. Der Händler, dem er die Münze hatte stehlen wollen, war an seinem Stand und schien voll und ganz damit beschäftigt zu sein, seine Ware anzupreisen.

 »Lass uns ein paar Aufnahmen machen«, sagte Kellie, ganz ihrer Arbeit verpflichtet und offenbar entschlossen, ihm keine Gelegenheit zu geben, über gestern nachzudenken.

 Ein paar Blocks westlich des Geschäftsviertels befand sich ein Gebiet, das von Parklandschaften und öffentlichen Gebäuden beherrscht wurde. An einem der Bauwerke hingen Schilder, ähnlich wie die, die man in der Nähe kleiner Landkirchen im Süden der NAU zu sehen bekam. Sie machten ein paar Bilder und gingen hinein.

 Ein großzügiger Korridor mit einer gewölbten Decke führte auf die Rückseite des Gebäudes. Zu beiden Seiten gab es große Türen, und ein paar Goompahs verloren sich in der Weite des Gangs. Aus einem der Nebenräume erklangen Goompahstimmen.

 Digger blickte hinein und sah mehrere Goompahs, die sich um einen Tisch versammelt hatten. Sie schienen etwas zu debattieren, auch wenn das schwer zu beurteilen war. Goompahs schienen energischer zu sprechen als Menschen. Das Gelächter war lauter, die Betonungen lärmender, die Verhandlungsführung demonstrativer. In dieser Gruppe waren die Stimmen erhoben, die Gemüter scheinbar kampfeslustig.

 »Da bricht gleich ein Streit aus«, sagte Kellie.

 Digger war anderer Meinung. »Ich glaube, sie diskutieren nur.«

 »Die verstecken ihre Gefühle nicht, was?«

 »Nicht auffallend.« Leise ging Digger hinein, platzierte ein Aufnahmegerät auf einem Regal voller Schriftrollen und richtete es so aus, dass der Tisch voll im Bild war. Dann kehrten sie zurück auf den Korridor.

 »Bill«, sagte Digger, »die erste Einheit ist bereit. Wie ist der Empfang?«

 »Laut und klar. Fünf Personen im Bild. Worüber streiten sie?«

 »Einer von ihnen hat beim Poker geschummelt.«

 »Tatsächlich? Hier wird Poker gespielt?«

 Digger grinste. »Bill hat keinen Sinn für Humor.«

 Kellie drückte seinen Arm. »Klar hat er. Das war gerade besonders trockener Humor.«

 Sie suchten noch andere Gebäude auf und hinterließen dort ebenfalls kleine Sendeeinheiten. Außerdem verteilten sie ein paar Geräte in der Umgebung einiger Läden und versteckten andere in den Parks.

 Überall in der Stadt gab es Parks, ausgestattet mit prachtvollen, purpur blühenden Bäumen und gepflasterten Gehwegen und Blumen in den leuchtendsten Farben. Es gab Bänke, niedrig und breit, unbenutzbar für Digger und Kellie, aber perfekt für die Einheimischen. Und sie sahen Statuen, zumeist von Goompahs, manchmal auch von Tieren. Eine, die mehrere geflügelte Goompahs darstellte, bildete das Zentrum mehrerer Spazierwege. Die Geflügelten waren in unzüchtigen Posen wiedergegeben. Sie trugen keine Kleider, allerdings waren ihre Geschlechtsteile diskret verborgen. Die weiblichen Goompahs, die nun klar als solche erkennbar waren, hatten tatsächlich Brüste, die den menschlichen Milchdrüsen glichen.

 »Unglaublich«, sagte Digger, kurz bevor ein Junge – wie nennt man nur einen jungen Goompah? – gegen ihn prallte und beide zu Boden gingen. Aber den Erwachsenen in der Umgebung schien nichts Besonderes aufzufallen. Der Junge schrie und deutete mit verblüffter Miene auf die Stelle, an der Digger gestanden hatte. Eine Frau half ihm auf die Beine und schwatzte auf ihn ein. Pass auf, wo du hintrittst, Jason.

 Zwei Mannschaften mit mehreren Spielern vergnügten sich bei einem Spiel, das eine bemerkenswerte Ähnlichkeit mit Fußball aufwies. Auf einem anderen Feld galoppierten fette Pferde mit ihren Reitern umher, jagten einen Ball und versuchten anscheinend, ihre Gegenspieler aus dem Sattel zu stoßen, wozu sie paddelförmige Schläger benutzten. Bei beiden Spielen hatte sich eine kleine Zuschauermenge versammelt. Im Fall des Schlägerwettstreits war schwer zu erkennen, ob jeder gegen jeden spielte oder verschiedene Teams gegeneinander angetreten waren. Sollte Letzteres der Fall sein, konnte Digger nicht verstehen, wie die Spieler der verschiedenen Mannschaften zu unterscheiden waren. Aber die Menge hatte ihren Spaß, hüfte auf und nieder, stampfte mit den Füßen und brach in Jubelgeschrei aus, wann immer jemand aus dem Sattel fiel.

 Kellie war zu schnell für ihn. Digger hatte sich noch nicht ausreichend an den Gebrauch des Lichtbeugers gewöhnt. Den eigenen Körper nicht sehen zu können, brachte ihn immer noch aus dem Gleichgewicht. Ihm war nie bewusst gewesen, dass er beim Gehen so häufig seine Füße beobachtete.

 »Alles in Ordnung, Dig?«, fragte Kellie.

 »Klar«, entgegnete er, »bei mir ist alles okay.«

 Inzwischen befanden sie sich am nördlichen Ende des Parks, einem Gebiet, das mit Obstbäumen bestanden war. Im Grunde schien ganz Athen in einen Obstgarten eingebettet zu sein. Überall war es grün, und die Speisen hingen einfach da und warteten darauf, dass jemand Appetit auf sie bekam. Kein Wunder, dass diese Leute so viel Zeit zum Müßiggang hatten.

 »Hier ist es beinahe wie auf einer Südseeinsel«, bemerkte Digger. »Alles, was du brauchst, wächst in der Natur, also muss niemand arbeiten.«

 Während des Nachmittags versuchten sie, herauszufinden, wie die Stadt organisiert war. Dies sieht aus wie ein öffentliches Gebäude, vermutlich der Regierungssitz. Und das ist möglicherweise ein Gerichtsgebäude oder eine Polizeistation (Digger hatte einen Uniformierten hineingehen sehen). Ich schätze, das da drüben ist eine Bücherei. Und sieh dir das an, sieht aus wie ein besonderer Platz, auf dem sich die Bürger versammeln, um zu Themen abzustimmen, die der Stadtrat ihnen vorlegt. »Glaubst du wirklich, dass es hier Wahlen gibt, Digger?«

 »Eigentlich«, entgegnete er, »bezweifle ich das. Solche Orte dürften eher von einem starken Mann beherrscht werden.« Um ihn herum schienen die Geschäfte zu florieren, die Goompahs zufrieden zu sein. Von dem einen Uniformierten abgesehen, hatten sie keine Spur bewaffneter Gardisten oder dergleichen gesehen. »Aber man kann nie wissen.«

 Sie sahen durch die Fenster eines zweistöckigen Gebäudes, wo Goompahs in mehreren Reihen auf Hockern saßen und Manuskripte vervielfältigten.

 Sie besuchten einen Hufschmied, beobachteten einen Kunstschmied bei der Anfertigung eines Armreifs und wurden in den Räumen eines Arztes eingeschlossen, als die Tür unerwarteterweise geschlossen wurde. Sie versuchten, an Jacks Anspruch festzuhalten, der besagte, dass die Einheimischen keine unerklärlichen Vorkommnisse zu sehen bekommen sollten. Also nahmen sie in Anwesenheit des Arztes und seines Patienten Platz und warteten auf eine Gelegenheit, zu verschwinden.

 Der Patient war männlich und trug ein hellblaues Hemd. Offenbar litt er unter Verdauungsproblemen. Erst jetzt fiel Digger auf, dass die Einheimischen imstande waren, ihre Ohren nach vorn zu beugen. Während der Patient die Fragen beantwortete, tat sein Arzt eben das. Auch hier hinterließen sie ein Überwachungsgerät.

 Später schlenderten sie durch die Märkte in der Nähe der Küste. Dies war das Gebiet, das Digger in jener ersten Nacht besucht hatte, als er die provisorischen Geräte platziert hatte. Die Läden waren mit Leinen und Wandteppichen in leuchtenden Farben dekoriert. Auf den Dächern flatterten kleine Fahnen. Es gab Zank und Streit, es gab Bettler, und einmal sah Digger einen Dieb mit einer Beute, die an eine Rinderhälfte erinnerte, davonkommen. Demnach konnte Athen durchaus so etwas wie Polizisten brauchen.

 Neben dem auf Zahlungsmitteln basierenden System fand auch Tauschhandel statt.

 Einige Male streifte Digger eine der Kreaturen. Derlei war nur schwer zu vermeiden. Auffallend war, dass die Goompahs nach dem Zusammenprall mit der leeren Luft überrascht in die entsprechende Richtung blickten, die Kiefer auf und ab bewegten und alle das gleiche Wort äußerten: Kay-lo. Eben das Wort, das der Goompah während des Gezänks gesagt hatte. Digger verbuchte es als Kraftausdruck oder als Entsprechung des Wortes seltsam.

 Zwei Gebäude auf gegenüberliegenden Seiten einer Prachtstraße verfügten über eine erhabene Plattform inmitten ansteigender Bankreihen. Konzertsäle? Räumlichkeiten für politische Debatten? Rundtheater? Momentan waren sie verlassen.

 »Die Show würde ich mir gern ansehen«, sagte er zu Kellie.

 »Wir können heute Abend noch einmal herkommen und einen Blick darauf werfen«, entgegnete sie.

 Es war Zeit, sich den Tempel anzusehen.

 Er stand auf einer Hügelkuppe am südlichen Stadtrand und schimmerte golden im Licht des nahenden Sonnenuntergangs. Sie erklommen eine steile Straße und eine breite Holztreppe, um zu ihm vorzudringen.

 Aus der Nähe war er größer, als Digger vermutet hatte, rund und glänzend, frei von Zierrat, abgesehen von einer Inschrift über dem Eingang. Dorische Säulen. Eine geflügelte Gottheit, die über die Besucher und eine ausnehmend schöne und kunstvolle Sonnenuhr wachte, als wäre sie der Hüter der Jahreszeiten.

 Gehwege umgaben das Gebäude und führten hinauf zum höchsten Punkt des Hügels, von dem aus man einen wunderbaren Blick aufs Meer hatte. Goompahs in beachtlicher Zahl bevölkerten den Hügel, schlenderten über die Pfade oder spazierten zwischen den Säulen des Tempels umher. Dieses Bauwerk besaß zweifellos eine heilige Aura. Die Stimmen der Goompahs erklangen nur leise, die Köpfe waren gesenkt, die Augen in die Ferne gerichtet. In diesem Moment empfand Digger plötzlich eine gewisse Verwandtschaft mit den Goompahs.

 Ein junger Goompah wurde von einem Elternteil ins Gebet genommen, weil er lärmend herumgelaufen war. Ein Paar, Mann und Frau, näherte sich Hand in Hand dem Eingang und schmiegte sich mit jedem Schritt dichter zusammen. Digger sah eine vom Alter gebeugte Gestalt, die sich bemühte, sich auf das Gras zu knien, ein an einem Scharnier hängendes Gesteinsstück zu heben (an einem Ring, der zu diesem Zweck in den Stein eingelassen worden war) und etwas darunterzulegen. Geld, dachte Digger.

 Eine Opfergabe?

 Augenblicke später holte ein Kind, das bei ihm war, das Opfer zurück. Oder zumindest einen Teil davon.

 »Was hältst du davon?«, fragte Digger.

 Kellies Hand lag auf seinem Arm. »Ich weiß es nicht. Vielleicht kaufen sie sich frei. Begrab deine Sorgen in geheiligtem Boden, und alles wird gut. Wälze sie unter den Augen der Götter ab. Und lass ein bisschen was für die Religionskassen da, vermutlich.«

 Die geflügelte Gottheit war dreimal so groß wie die Goompahs und, anders als die im Park, voll bekleidet. Die Flügel waren größer, ausgreifender, erhabener. Sie – es war fraglos eine Göttin – trug eine Fackel, die sie direkt vor dem Körper hielt. Von den Flügeln abgesehen, wies sie alle physischen Charakteristika der Einheimischen auf, dennoch wäre Digger nie auf den Gedanken gekommen, sie als Goompah zu bezeichnen.

 Sie stiegen die Stufen empor. Digger zählte zwölf und dachte sogleich an die zwölf Monate, die zwölf Götter des Olymp, die zwölf Apostel. Waren diese Dinge in allen intelligenten Lebewesen im Universum fest verdrahtet?

 Die Säulen waren breit, besaßen etwa das Doppelte des Umfangs, den er hätte umfassen können, und das Material fühlte sich an wie Marmor.

 Das Innere des Tempels bildete ein einziger runder Raum. Die Wände waren bis zur Decke etwa drei Stockwerke hoch. Eine steinerne Plattform, vermutlich ein Altar, stand in der Mitte. Weitere Statuen blickten auf sie herab. Keine von ihnen hatte Flügel, aber alle strahlten eine erhabene Majestät aus. Sie trugen die gleichen Hosen, Hemden und Sandalen wie die Einheimischen, hatten jedoch unter den Händen der Bildhauer eine göttliche Erscheinung erhalten. Eine männliche Gottheit blickte lächelnd an Digger vorbei, eine weibliche studierte ihn voller Mitgefühl, eine andere, etwas mütterlicher, wiegte ein Kind in den Armen; ein großer Krieger war gerade dabei, sein Schwert zu ziehen.

 Ganz konfliktfrei schien das Leben hier doch nicht zu sein.

 Eine ältere Gottheit mit einem faltigen Gesicht und müden Augen beugte sich über eine Schriftrolle. Und eine männliche Gottheit, die selbst für einen Goompah ziemlich übergewichtig aussah, war in einem Augenblick des Gelächters festgehalten worden. Diese Figur schien alles zu dominieren, und sie beherrschte die Stimmung an diesem Ort.

 »Denkst du dasselbe wie ich?«, flüsterte Kellie.

 Dass all das zerstört werden würde? Dass die runde Form des Tempels ihn nicht würde schützen können, da er sich zu nah bei der Stadt befand? »Weißt du«, sagte er, »ich werde langsam wütend.«

 Der Boden war mit kunstvoll verzierten Fliesen ausgelegt. Da waren geometrische Muster, aber er sah auch Bilder von Sonnenstrahlen, von Zweigen und Laub. Auch hier gab es Säulen. Diese waren schmaler und mit den inzwischen schon vertrauten Symbolen der Goompahschrift verziert. Kellie und Digger schlenderten durch den Tempel und hielten einfach alles im Bild fest.

 Die Gläubigen verhielten sich ruhig. Niemand sprach. Die einzigen Geräusche kamen vom Wind und von der See, begleitet dann und wann von den Rufen der Seevögel. Im Westen sank die Sonne gen Horizont.

 Ein Bediensteter ging herum und entzündete Öllampen. »Es wird langsam spät«, sagte Kellie. »Können wir zurückgehen?«

 Digger nickte, zog einen Sender aus seiner Weste und verdeckte ihn sorgsam mit den Händen, bis er ihn in den Schatten zwischen einer Säule und der Wand verborgen hatte. »Der letzte«, erklärte er.

 »Hältst du das für sinnvoll, Dig? Ich glaube nicht, dass hier viel geredet wird.«

 »Das macht nichts. Die Atmosphäre dieses Orts ist es wert, aufgezeichnet und weitergeschickt zu werden.«

 Aber er wusste, dass er die Atmosphäre nicht auf einem Datenträger würde speichern können. In ihrem Büro, dreitausend Lichtjahre entfernt, würde Hutchins nie verstehen, wie es sich anfühlte, an diesem Ort zu sein.

 Einen Moment blieben sie zwischen den Säulen stehen und sahen den vorüberziehenden Schiffen zu. Digger versuchte sich zu erinnern, wie der Ozean weiter im Osten aussah. Wie weit war der nächste größere Hafen entfernt?

 »Der Verkehr muss sich über den ganzen Isthmus ziehen«, sagte Kellie, »nach Norden und Süden.«

 Nicht Osten und Westen. Es gab keine Anzeichen dafür, dass sich die Goompahs über diese Welt ausgebreitet hatten. Dort draußen gab es eine reine Terra incognita.

 Die Besucher des Tempels marschierten von dannen; Digger und Kellie waren beinahe allein. Die Lampen brannten munter, aber ihre Position schien vorwiegend dazu angetan, die Statue zu akzentuieren.

 Digger betrachtete die flackernden Lichter, die Statue der Frau und des Kindes. Welche Geschichte mochte sich dahinter verbergen? Die Bilder waren Aspekte der hiesigen Mythologie, so viel wusste er. Aspekte jener Dinge, die die Goompahs für wichtig hielten. Und das war eine Information, die Collingdale sicher haben wollte.

 Der Ort unterschied sich auf unbeschreibliche Weise von den Gebetshäusern zu Hause. Und sogar von den heidnischen Tempeln.

 Vor der geflügelten Figur am Eingang hielten sie erneut inne. »Hier hat wohl jemand eine Lehre bei Phidias gemacht«, kommentierte Kellie.

 Digger nickte. Kreatur einer anderen Welt, die er war, konnte er doch die Würde, die Macht und das Erbarmen in den Zügen der Figur erkennen. Selbst die Fackel, die sie hielt, sprach zu ihm.

 Er warf einen Blick zurück in den runden Innenraum. Auf den lachenden Gott.

 Die Straße über den Isthmus kam ihm auf dem Rückweg unangemessen lang vor, und als sie die Fähre erreichten, war Digger rechtschaffen müde. Die Nacht war hereingebrochen, und er war froh, den Lichtbeuger und den E-Suit endlich abschalten und sich auf dem Sitz ausstrecken zu dürfen.

 Kellie nannte Bill das Ziel, und sie hoben ab und flogen Richtung See. »Wie haben wir uns geschlagen?«, fragte sie und erinnerte ihn so daran, dass sich seine trostlose Stimmung noch immer in seinen Zügen niederschlug.

 »Gut«, sagte er. »Wir haben uns gut geschlagen.«

 Für einen Moment hörte er nur das leise Summen der Energieleitungen.

 »Alles in Ordnung mit dir?«, fragte sie.

 Er blickte hinaus auf die dahinjagenden Wolken, die im Licht der zwei Monde schimmerten. »Klar.« Lassen Sie es, Digger. Es ging ihm gut. Ein wenig niedergeschlagen, aber das war in Ordnung. »Wohin fliegen wir?«

 »Es gibt da draußen eine Insel. Ein sicherer Ort für die Nacht.«

 »Mit Collier allein auf einer einsamen Insel«, bemerkte er. »Klingt traumhaft.«

 »Das klingt nicht, als würdest du das ernst meinen.«

 »Mir geht es gut«, erklärte er beharrlich. »Diese Insel. Hat sie einen Namen?«

 Sie dachte kurz nach. »Utopia«, sagte sie.

 BIBLIOTHEKSEINTRAG

 Die große Tragödie, mit der wir uns hier konfrontiert sehen, ist nicht, dass die Goompahs, um einen allgemein bekannten Begriff aufzugreifen, ihrer Vernichtung entgegensehen, obwohl das wahrlich Grund genug zur Trauer ist. Doch was mich noch mehr bekümmert, ist, dass sie dem Leben entrissen werden, ohne je die höchste Freude erkannt zu haben, die ein Leben nach Gottes Regeln verheißt. Sie haben ihr Leben gelebt, doch sie sind nie zum Kern des Seins vorgestoßen.

 Rev. George Christopher

 The Monica Albright Show
Mittwoch, 7. Mai

 TEIL DREI

 Molly Kalottuls

 Kapitel 20

 An Bord der Al-Jahani

 im Hyperraum

 Dienstag, 10. Juni

 Die Nachricht von Markovers Tod war ein harter Schlag, der jeden Einzelnen an Bord daran erinnerte, dass die Operation, zu der sie sich eingeschifft hatten, ihre ganz besonderen, einzigartigen Gefahren barg.

 Ein paar Mitglieder des Forscherteams hatten ihn gekannt. Peggy Malachy hatte vor einigen Jahren mit ihm zusammengearbeitet, und Jason Holder erinnerte sich, eine Petition unterzeichnet zu haben, die Markover auf den Weg gebracht hatte, wenn er auch nicht mehr sagen konnte, worum es dabei gegangen war. Jean Dionne kannte ihn von einer gemeinsamen Mission vor ein paar Jahren. »Guter Mann«, sagte sie zu Collingdale, »ein bisschen verknöchert, aber man konnte sich auf ihn verlassen.«

 Collingdale hatte einmal einen einwöchigen Flug zusammen mit ihm erlebt. In seiner Erinnerung war Markover ein aggressiver, arroganter und lästiger Mann. Auch wenn er es nicht einmal sich selbst eingestanden hatte, war er doch erleichtert, dass er sich bei Lookout nicht mit ihm würde auseinander setzen müssen.

 Die Linguisten erhielten massenweise Rohdaten von der Jenkins. Sie hatten die Sprache geknackt und waren dabei, ein Wörterbuch zusammenzustellen, das inzwischen bereits mehrere Hundert Nomen und Verben umfasste. Sie verstanden die syntaktische Struktur, die Ähnlichkeit mit dem Lateinischen aufwies; erst das Verb, Nomen/Subjekt folgen später im Satz. Sie hatten das numerische System und den größten Teil seiner Glieder aufgeschlüsselt (Basis zwölf, zweifellos eine Widerspiegelung der Tatsache, dass Goompahs zwölf Finger besaßen). Und sie kannten die Namen von etwa vierzig Individuen.

 Die Stadt, die Markover Athen genannt hatte, hieß in der Sprache ihrer Bewohner Brackel.

 Brackel.

 Was immer man über die Goompahs auch denken mochte, sie hatten ein schmerzunempfindliches Gehör.

 Die Bewohner von Brackel nannten sich Brackum. So viel dazu.

 Die beiden anderen Städte, deren Namen sie kannten, hießen Roka und Sakmarung. Der Name des Planeten, der hiesige Name für Erde, lautete Korbikkan, was (wie zu Hause) auch den Erdboden bezeichnete. Sie lebten in ihm, nicht auf ihm, was Anlass zu der Vermutung lieferte, dass sie keine Ahnung von der Struktur der Dinge besaßen. Ihr Name für die See war Bakka, was auch bedeutete: Das, was keine Grenze hat.

 Es gab ein komplexes Ehegefüge mit mehrfachen Verbindungen, das Collingdale und sein Spezialistenteam noch nicht ganz hatten aufschlüsseln können. Brackel schien ungefähr 28 Gemeinden zu beheimaten. Ehegatten einer dieser Gruppen konnten sich mit jedem anderen Gruppenmitglied zusammentun, wenngleich es schien, als hätten sie tatsächlich nur einen oder zwei Favoriten und würden lediglich Beziehungen zu anderen unterhalten, um den Schein zu wahren oder vielleicht moralischen Konventionen zu genügen. Dieses Gebiet interessierte Collingdale weniger, aber einige seiner Experten ließen sich bereits zu schlüpfrigen Bemerkungen hinreißen.

 Der Nachwuchs einer Gruppe konnte im Erwachsenenalter in bestimmte andere Gruppen einheiraten und so Mitglied einer neuen Gruppe werden. Die Auswahlmöglichkeiten schienen jedoch begrenzt zu sein, vermutlich, um genetischen Schäden vorzubeugen. Es war ein schwerfälliges System, das, wie er vermutete, eines Tages der Monogamie weichen würde. Holder war davon nicht überzeugt und wies darauf hin, dass in abgelegenen Orten auf der Erde noch ganz ähnliche Systeme gefunden werden konnten.

 Sie konnten nicht feststellen, ob die anderen Städte das gleiche System nutzten, aber die bisherigen Erkenntnisse legten den Schluss nahe.

 Das Leben der Goompahs schien recht erfreulich zu sein. Offensichtlich wuchsen die Feldfrüchte mehr oder weniger von allein. Digger Dunn war immer noch hinter einer verlässlichen Klimabestimmung her, aber wie es aussah, reichten die Temperaturen von kühl bis mild.

 Die Goompahs unterhielten sich viel über Politik, was Holder zu der Annahme veranlasste, dass die Bevölkerung an der Regierung beteiligt war. Ob die Stadt aristokratisch oder demokratisch organisiert war oder sich einer anderen Variante bediente, war noch immer nicht feststellbar. Und wenn auch einige von Collingdales Leuten begierig darauf waren, diesen Punkt zu klären, gehörte er doch nicht zu den Details, über die sich der Missionsleiter besondere Gedanken machte.

 Und diese Tatsache verwirrte ihn. Er hatte sich eingebildet, er sei, von der Rettungsmission einmal abgesehen, hergekommen, um etwas über die Goompahs zu erfahren. Aber er hatte plötzlich jegliches Interesse verloren. Tatsächlich hegte er langsam den Verdacht, dass ihn all das nie wirklich gekümmert hatte. Mehr und mehr wurde ihm bewusst, dass er allein wegen der Wolke gekommen war.

 Seine Xenologen hatten von Anfang an darauf bestanden, er solle die Leute von der Jenkins ermahnen, auf keinen Fall Kontakt zu den Einheimischen aufzunehmen. Sie schienen samt und sonders der Meinung zu sein, niemand außer ihnen dürfe diesen Kreaturen gegenübertreten. Was jedoch sie selbst betraf, wäre es in Ordnung, weil nur sie wüssten, wie man es richtig macht.

 Er hatte sie darauf hingewiesen, dass sich die Richtlinien nicht dergestalt geändert hätten, dass sie damit rechnen konnten, sich mit den Einheimischen zu Tisch zu setzen (sie hatten sich immer noch nicht auf eine passende Bezeichnung für die Außerirdischen geeinigt. Goompahs ließ ihm die Haare zu Berge stehen. Brackum galt nur für die Bewohner von Brackel. Peggy Malachy nannte sie vorzugsweise Watschler. Collingdale versuchte, die Bezeichnung Korbs durchzusetzen).

 Shelley Baker setzte jedes Mal eine amüsierte Miene auf, wenn sich das Gespräch einer begrenzten Kontaktaufnahme oder dem Verbot der Kommunikation widmete. Vor den anderen sagte sie nichts dazu, aber unter vier Augen hatte sie ihm erklärt, die Omega würde alles verändern. »Wir werden mit ihnen reden müssen«, sagte sie. »Notfalls müssen wir imstande sein, sie wenigstens aus ihren Städten herauszuschaffen.«

 Mary schickte ihm alle paar Tage eine Botschaft. Sie fasste sich stets kurz, ganz im Sinne der Akademierichtlinien. Mal erzählte sie von einer Show, die sie gesehen hatte, oder wie sie in der Stadt alten Schulfreunden begegnet war. Oder dass sie immer noch gern zu Chubby’s ging, die Sandwiches ohne ihn aber nicht so gut schmeckten.

 Seine Antworten fielen ähnlich aus. Zwar war er arg beschäftigt und wusste manchmal nicht, was er eigentlich sagen wollte, doch er erfreute sich daran, das System einzuschalten und sich vorzustellen, sie wäre tatsächlich bei ihm im Zimmer. Er erzählte ihr von seiner Arbeit, darüber, wie er die visuelle Projektion verbessert hatte, mit deren Hilfe sie die Wolke loswerden wollten. Und dass er versuchte, die Goompahsprache zu lernen. »Wir können die Geräusche produzieren«, sagte er.

 »Judy meint, wir könnten uns glücklich schätzen. Nun sei alles Weitere nur noch eine Frage unseres Fleißes.«

 Sie zu sehen, ihre Stimme zu hören, mal glücklich, mal sehnsüchtig, nährte seinen Hass auf die Omegas. Er fing an, seine Zeit in der VR-Kabine zu verbringen, wo er sich ein Panorama von Lookout anzeigen ließ, wie es im späten November aussehen würde, wenn die Wolke den Himmel beherrschen würde. Ausgedehnt und abscheulich, zerrissen von ihren eigenen g-Kräften, käme sie über dem westlichen Ozean in Sicht. Zunächst nur bei Nacht erkennbar, stiege sie kurz nach Sonnenuntergang über dem Horizont auf, um mit der Zeit immer größer und beängstigender zu werden.

 Ihm fiel auf, dass Judy seinetwegen besorgt war. Gelegentlich, wenn sie den Eindruck hatte, er wäre zu trübsinnig, besuchte sie ihn in der Kabine. »Die Wolken verfolgen kein persönliches Ziel«, verkündete sie hartnäckig. »Wer oder was immer das hervorgebracht hat, es ist schon vor langer Zeit geschehen. Wer weiß, welche Absicht dahintergestanden hat? Aber ich wette, wenn wir es herausfinden, falls wir es je herausfinden, stoßen wir eher auf Dummheit als auf böse Absicht.«

 »Das soll wohl ein Witz sein«, konterte er, als sie gemeinsam an der Küste von Brackel standen und zu der Omega hinaufblickten. Er sah in der Wolke nichts als reine Bösartigkeit. Und obgleich er von Natur aus nicht zur Gewalttätigkeit neigte, hätte er die Pioniere, die diese Dinger zusammengesetzt hatten, nur zu gern vom Leben in den Tod befördert.

 Aber sie meinte es ernst. »Was immer es war, es ist schon lange tot. Die Maschinerie arbeitet noch und bringt immer weitere Wolken hervor, aber die Intelligenz, die dahintergesteckt hat, ist fort. Und sie kann uns nicht gehasst haben. Sie kannte uns gar nicht. Das ist nur…« Sie unterbrach sich. »Ich weiß nicht, ob das einen Sinn ergibt.«

 Er blickte hinauf zu der Wolke, die sich lautlos vor dem Sternenhimmel ausbreitete. »Judy«, sagte er, »ich weiß nicht, wie ich mir diese Dinger erklären soll, wenn nicht als Akt purer Bösartigkeit.«

 »Na ja«, machte sie. »Vielleicht.« Sie zuckte mit den Schultern und sah hinaus auf das Meer, und er stellte fest, wie schön sie war. Hier, am Strand, fiel das deutlich mehr ins Gewicht als in den beengten Räumen des Schiffs, und er bestaunte die Fähigkeit der Frauen, Teil der Schönheit ihrer Umgebung zu werden.

 Aber er konnte die Augen nicht lange von der Wolke abwenden. Er sehnte sich zu sehr danach, einfach die Hand erheben und das Ding vom Himmel wischen zu können.

 Judy war gerade Anfang dreißig. Sie hatte ihren Dr. phil. in Anthropologie auf dem Fachgebiet primitiver Religionen an der Universität von Jerusalem gemacht und stand im Ruf, über eine besondere Sprachbegabung zu verfügen, was ihr Hutchs Aufmerksamkeit gesichert hatte. Collingdale hatte gehört, sie sei außerdem eine gute Reiterin.

 Ihre Eltern, so hatte sie ihm erzählt, waren entsetzt gewesen, als sie sich freiwillig zu der Mission gemeldet hatte. Niemand ist so verrückt, da mitzumachen. Du bringst dich noch um. Offenbar hat es schon eine schlimme Panne gegeben.

 An ihrem Arbeitsplatz hatte sie Bilder diverser Goompahs aufgestellt, deren Namen sie kannten. Goompahs benutzten mehrere Namen, von denen zwei die Ehegruppe und die Region ihrer Geburt kennzeichneten. Die anderen schienen individuell und willkürlich gewählt zu werden.

 In Collingdales Augen sahen sie alle gleich aus. Aber Judy lachte und sagte, es gäbe deutliche Unterschiede. Dieser hatte ein großes Kinn, der dort einen schmalen Mund. Sie behauptete sogar, sie könnte ihnen ihre persönlichen Eigenschaften und Stimmungen ansehen: Kolgar war mürrisch, während Bruk liebenswürdig war.

 Die Sprache verstand sie inzwischen ausreichend gut, um ein normales Gespräch zu führen, wenn auch nicht mit Collingdale, der inzwischen weit zurückgefallen war. Einige Worte konnte er aus dem Gedächtnis vortragen, und er wusste, wie man hallo, Fisch, kalt, Nacht, Zuhause und etwa ein Dutzend anderer Begriffe übersetzte. Sollte er dort stranden, wäre er vielleicht sogar imstande gewesen, um das hiesige Äquivalent eines Kaffees zu bitten, ein heißes Gebräu namens Basho, was in seinen Ohren japanisch klang.

 Aber sie ermutigte ihn und behauptete, er würde sich gut machen. Und er war stolz darauf, dass er seinen Mitarbeitern um Lichtjahre voraus war. Bergen, Wally Glassner und die anderen hätten vermutlich kaum guten Tag sagen können.

 Noch immer gab es Probleme mit der Syntax, aber sie hatten noch viel Zeit, und Judy war mit den bisherigen Fortschritten mehr als zufrieden, also war Collingdale in dieser Sache guter Dinge.

 Inzwischen enthielten die neu hereinkommenden Daten von der Jenkins überwiegend Wiederholungen, aber Judys Leute waren bereits recht geübt darin, diese auszusieben und sich auf Satzkonstruktionen zu konzentrieren, die ihnen helfen konnten, den inneren Aufbau der Sprache zu verstehen.

 Es gab alle möglichen Orte, von denen sie gern Bilder gesehen hätten, aber die Zahl der Aufzeichnungsgeräte war begrenzt. Und sie befanden sich alle in Brackel. Von anderen Orten standen ihnen nur verbale Beschreibungen zur Verfügung.

 Anfragen an Digger enthielten nicht nur die gewünschten Zielorte, sondern auch Hinweise darauf, welche Überwachungseinheiten anderenorts eingesetzt werden konnten. Eine Transmission zur Jenkins war mehrere Tage unterwegs; die Einheiten zu bewegen, dauerte noch länger. Es war eine beschwerliche Arbeit, aber sie kamen voran.

 Über die hiesige Religion gab es bisher keine Erkenntnisse. Collingdale hatte keine Ahnung, wie alt die Zivilisation auf dem Isthmus sein mochte. War ihr eine andere vorausgegangen? Was wussten die Goompahs über den Rest ihrer Welt?

 Digger wollte wissen, ob er die Einheiten nach eigenem Gutdünken aufstellen sollte. Aufstellen, eine Weile dort lassen und dann an einem anderen Ort aufstellen, ohne jeweils auf Instruktionen warten zu müssen.

 Ja, du Leuchte. Tu, was immer du kannst, um so viele Bereiche wie möglich abzudecken.

 Aber auch das funktionierte nicht. Da wurde es in einem Blickfeld, das plötzlich interessant geworden war, auf einmal dunkel, und bis sie ihn hatten anweisen können, das Überwachungsgerät zurückzubringen, war der forschungsrelevante Vorgang längst beendet.

 Die meisten Städte schienen eine Bibliothek zu besitzen. Sie erhielten Bilder von Goompahs, die sich zum Lesen gesetzt hatten, aber Collingdale und Judy konnten die Unterlagen nicht erkennen, also sagten sie Digger, er möge in eines dieser Gebäude eindringen. Wir müssen herausfinden, was sie lesen. Schicken Sie uns Bilder von den Schriftstücken. Manchmal fragte er sich, ob Digger überhaupt über so etwas wie Vorstellungsvermögen verfügte.

 Judy machte Vorschläge zur bestmöglichen Platzierung der Überwachungseinheiten. Sie wies darauf hin, dass sie aus dem Inneren des Tempels so gut wie gar nichts hatten erfahren können. Auf der großen Plattform, dem Altar oder was immer das war, passierte nie etwas, außer dass dann und wann einer der Gläubigen hinaufstieg und sich frommen Blickes umsah.

 Am Ende landeten sie unausweichlich wieder in Collingdales Bucht, wo er hinaus auf die dunkle See – dunkel wie schwerer Wein – blickte, während sie neben ihm stand, um sicherzustellen, dass er nicht allein war.

 Ein paar Städte an der Küste. Weit verbreitete Lese- und Schreibfähigkeit. Segelschiffe. Eine friedfertige Gesellschaft. Vermutlich regiert unter Beteiligung des Volks. Außerdem ein offensichtlich recht umfassendes Bildungssystem. Eigentlich gar nicht schlecht.

 Er fragte sich, ob die menschliche Rasse hier zum ersten Mal auf einen ernsthaften Wettbewerber gestoßen war. Den Korbs fehlte derzeit noch die industrielle Revolution und all das, aber wenn es ihnen gelänge, die finsteren Jahre des frühen Mittelalters und die diversen anderen Idiotien zu überspringen, zu denen sich die Menschen hatten hinreißen lassen, dann könnten sie ziemlich schnell ziemlich große Sprünge machen.

 Und dann war da noch die Omega. Die mussten sie auch noch überstehen.

 »Sie haben ein Gefängnis«, verkündete Judy ohne Vorwarnung.

 »Ein Gefängnis? Woher wissen Sie das?«

 »Jemand wurde reingeworfen.«

 »Wissen Sie, warum?«

 »Nein. Ich glaube, er hat versucht, Fisch zu stehlen. Ist geschnappt worden. Der Ladenbesitzer hat ihn zur Strecke gebracht, und dann ist jemand gekommen, um ihn einzusperren. Also gibt eseine Art Polizei.«

 Sie kannten außerdem einige Begriffe, die offenbar für die politischen Führer standen. Da gab es einen Kurda und einen Krump und einen Squant. Aber sie konnten keine Entsprechungen für diese Begriffe finden. Sie waren verantwortlich, aber ob ein Kurda nun ein König, ein Repräsentant, ein Bezirksregent oder ein Richter war, war schlicht und einfach nicht festzustellen.

 Bei all den jungen Leuten an Bord war das gesellschaftliche Leben auf der Al-Jahani recht munter. Normalerweise ging es nicht sonderlich wild zu, aber es gab viele Partys und VR-Spiele. Die älteren Missionsangehörigen, darauf bedacht, dem Radau zu entgehen, versammelten sich häufig in einem Frachtbereich auf dem C-Deck nahe dem Shuttlehangar und sprachen über die Mission, ihre Karrieren und die Omegas. Immer wieder fragten sie sich besorgt, ob sie Lookout rechtzeitig erreichen würden, und schwelgten in Erinnerungen an vergangene Zeiten.

 Collingdale war mit den meisten von ihnen schon früher gereist. Und wenn sie über die Jahrzehnte auch ein wenig verschroben geworden waren, waren sie doch gute Leute. Sie hatten Monate, manchmal sogar Jahre damit zugebracht, Grabungen auf Quraqua oder Pinnacle durchzuführen oder die Systeme in einem Umkreis von mehreren Hundert Lichtjahren von der Erde zu katalogisieren, bis sie den Durchmesser, das Wetter und die Masse jeder einzelnen Welt in der Nachbarschaft erfasst hatten. Ein paar waren dabei gewesen, als Deepsix von dem Gasriesen verschluckt worden war. Sie alle blickten auf eine Geschichte zurück, in der es stets darum gegangen war, Ergebnisse zu erzielen. Melinda Park hatte beispielsweise vier Jahre auf Serenity gedient, eine Verpflichtung auf einer Raumstation, die Collingdale komplett um den Verstand gebracht hätte. Aber sie hatte die Bemühungen um die Bestimmung der Gesetze planetarischer Formationen geleitet und mit ihrer Arbeit einen Americus gewonnen.

 Ava MacAvoy, die zusammen mit ihm bei Moonlight gewesen war, war ebenfalls hier. Und Jean Dionne, mit der er einst eine Affäre hatte, die wie eine Sternschnuppe aufgetaucht war, leuchtende Blitze verschossen hatte und schließlich explodiert war, ohne irgendetwas zu hinterlassen. Außer Bedauern. Nichtsdestotrotz oder vielleicht auch gerade deswegen waren sie Freunde geblieben. Ihr Captain war Alexandra Kyznetsov, die ebenfalls bei Moonlight dabei gewesen war und von eben diesem Schiff aus Nuklearwaffen abgeworfen hatte. Die Wendung der Ereignisse war ihr unangenehm gewesen, und sie hatte Collingdale gleich nach der Abreise versichert, dass sie dieses Mal keine Bomben an Bord hatte.

 Zu behaupten, sie wären während der vergangenen Monate zu einer verschworenen Gruppe zusammengewachsen, wäre eine glatte Lüge. Tatsächlich stimmten sie nur in Ausnahmefällen überein. Manche sahen den Hauptgrund für diese Mission in der Möglichkeit, die Zivilisation von Lookout zu studieren (ehe sie ausgelöscht wurde?), während andere der Überzeugung waren, die Mission diene dem Versuch, die Bewohner zu retten. Auch wenn unklar war, wie Letzteres bewerkstelligt werden sollte.

 Manche vertraten die Ansicht, man solle unter den gegebenen Umständen das Protokoll vergessen und Kontakt zu den Goompahs aufnehmen, während andere behaupteten, ein solches Vorgehen würde zu viel Schaden anrichten. Es gab Unstimmigkeiten über die Frage, wie die grundlegenden Nachforschungen gehandhabt werden sollten, wer die Erlaubnis erhalten sollte, auf die Oberfläche zu gehen, welche Prioritäten gelten sollten und wie man mit den Bordmitteln den besten Kaffee brauen konnte.

 »Basho«, sagte Collingdale.

 »Wie bitte?«, fragte Elizabeth Madden, die sich in Alexandras Gegenwart über den Kaffee beklagt hatte, aber nicht die geringste Ahnung hatte, wovon Collingdale sprach.

 »Basho. Kaffee. Sie sollten die Sprache lernen, falls Sie eine Chance haben wollen, auf die Oberfläche zu gehen.«

 Von allen, die an der Isolationstaktik festhalten wollten, äußerte sich Madden am offensten. Sie war eine kleine Frau, die stets in ruhigem Ton sprach, sich nie echauffierte und scheinbar jede Position mit Bergen von Fakten untermauern konnte. Ihrer Haltung haftete eine Klasse an, die, ohne dass sie etwas Derartiges äußerte, andeutete, ihre Gegner müssen nur die Wahrheit über eine bestimmte Situation hören, um die Unhaltbarkeit ihrer jeweiligen Position zu begreifen. Sie hatte den Arnold-Toynbee-Lehrstuhl des King’s College in London inne. Ihr Ehemann Jerry, ebenfalls ein Xenologe von bemerkenswertem Ruf, hatte sie begleitet und war meist treibende Kraft der jeweiligen Opposition.

 Als sie hörte, dass Judy Sternberg die Überwachungseinheiten wandern ließ, hatte sie zunächst alarmiert reagiert.

 »Das ist ein unverantwortliches Risiko«, erklärte sie kategorisch. »Beim ersten Mal hatten wir Glück. Umsichtiger wäre es gewesen, hätten sie gewartet, bis wir vor Ort sind.«

 Judy zuckte mit den Schultern. »Ich wüsste nicht, welcher Schaden dabei angerichtet werden sollte.«

 Sie schloss die Augen und seufzte. »Falls die Korbs auch nur von unserer Existenz erfahren«, sagte sie, »wird sich ihre ganze Weltsicht ändern.« Ihre natürliche Entwicklung würde aufgehoben, so argumentierte sie, und sie würden abhängig werden, zumindest in Bezug auf ihre Philosophie, vermutlich auch in ihrer technologischen Entwicklung.

 »Lächerlich«, kommentierte Judy.

 »Sie werden in Reservaten enden! Von dieser grundlegenden Gesetzmäßigkeit hat es nie eine Ausnahme gegeben.«

 Madden erklärte nicht, auf welche Gesetzmäßigkeit sie anspielte, aber das war auch nicht nötig. Irgendwer hatte ein Manifest vorgelegt, nach dem eine Zivilisation die Kollision mit oder Integration in oder auch nur die flüchtige Berührung mit einer anderen, höher entwickelten, nicht überleben konnte.

 »Wenn wir nicht direkt eingreifen«, gab Judy zurück, »wird nicht mehr genug von ihnen übrig sein, um ein Reservat zu füllen.«

 »Das ist eine Übertreibung, Judy. Das wissen Sie so gut wie ich. Wir haben bei uns zu Hause mindestens eins von diesen Dingern überstanden, und andere Welten haben ebenfalls überlebt. Gott weiß, wie viele es waren. Es vernichtet Einzelne, und das ist bedauerlich, aber es wird sicher nicht gleich die ganze Kultur vernichten.« Sie saßen in dem Sitzbereich, den sie sich in dem Frachtraum zurechtgemacht hatten und der von irgendjemandem auf den Namen »Oxfordzimmer« getauft worden war. »Wir sind verpflichtet, die Kultur zu retten. Ihr eine Chance zur Entwicklung zu geben.«

 Nun, vielleicht hatte sie Recht. Aber Lookout hatte keine globale Zivilisation. Da waren nur eine Hand voll Städte, allesamt auf einem schmalen Landstrich gelegen, der zwei große Ozeane voneinander trennte. Die Wolke war unterwegs, und wenn ihr Zerstörungswerk getan war, konnten vielleicht die Archäologen auf die Oberfläche gehen und nachsehen, was von der Kultur noch übrig war. Die Xenologen konnten nach Hause gehen.

 Weitere Rohdaten kamen herein. Collingdale schickte seine Analysen weiter an Hutchins. Außerdem fügte er Kopien der Informationen, die sie von der Jenkins erhalten hatten, hinzu.

 Die Sendungen wurden täglich gegen Abend verschickt. Das Team machte, wie Collingdale dachte, hervorragende Fortschritte.

 Er hatte gerade eine Botschaft an Mary abgeschickt und ihr freudig erzählt, wie gut sie vorankamen, als Judy ihn bat, in ihrem Arbeitsraum vorbeizukommen.

 Er eilte zu dem Konferenzraum auf dem B-Deck, das die Linguisten eingenommen hatten. Neben Judy waren noch ein paar ihrer Leute anwesend: Terry MacAndrew aus dem Gebiet um Loch Ness und Ginko Amagawa aus Yokohama.

 Sie reichte ihm ein bedrucktes Papier. »Das haben wir gerade entdeckt«, sagte sie. »Ich dachte, Sie wären interessiert. Es stammt aus einem Gespräch auf einer Parkbank.«

 Es war Goompah, aber mit englischer Schrift. Niemand versuchte, ihm die Worte zu übersetzen, und Collingdale empfand diese Tatsache als machtvolles Kompliment. Dennoch musste er mühsam Wort für Wort übersetzen.

 »ROM, HAST DU BEMERKT, DASS HARKA UND KOLAJ VERSCHWUNDEN SIND?«

 »JA. INZWISCHEN SIND SCHON DREI NÄCHTE VERGANGEN. WAS HÄLTST DU DAVON?«

 »ICH WEISS NICHT, WAS ICH DAVON HALTEN SOLL. SO ETWAS HABE ICH NOCH NIE ZUVOR GEHÖRT.«

 »MACHT MIR ANGST.«

 »MIR AUCH, ROM.«

 Collingdales erster Gedanke war, dass zwei der jungen Goompahs entführt worden waren. Oder zwei Liebende waren durchgebrannt. Brannten Goompahs durch?

 »Wir sind nicht sicher, worauf sich Harka und Kolaj bezieht, aber wir glauben, es könnten Sterne sein.«

 »Sterne?«

 Judys Blick wanderte zu Ginko, dessen Augen düster und besorgt blickten. »Wir glauben, sie haben die Wolke gesehen, Dr. Collingdale.«

 ARCHIV

 Niemand hier kann verstehen, wie eine Art, die buchstäblich in einem beschränkten Gebiet gefangen ist, im Norden wie im Süden begrenzt durch natürliche Hindernisse, es fertig gebracht hat, eine offensichtlich friedliche Existenz aufzubauen. Da gibt es keine Armeen, keine Mauern, keine Kriegsflotten. Kein Hinweis darauf, dass je irgendjemand eine Waffe mit sich herumschleppt, und tut er es doch, so gibt er stets Anlass zu der Vermutung, dass er sie zu Jagdzwecken benötigt.

 Wir sind noch nicht ganz sicher, aber die ersten Hinweise deuten darauf hin, dass die Städte unabhängig sind, es kein formelles politisches System gibt und die Städte eine friedliche Koexistenz unterhalten.

 Angesichts der Tatsache, dass die Goompahs offensichtlich Karnivoren sind, ist dieses System schwer zu verstehen. Ihre Geschichte scheint keine ausreichenden Gründe zu liefern, um das gute Einvernehmen, in dem sie leben, zu erklären. Daneben würden wir auch gern verstehen, warum sie Digger als eine so beängstigende Kreatur erleben.

 Wir teilen das Gefühl der Trauer um Jacks Tod. Aber es wäre nachlässig von mir, Digger und Kellie, ohne die wir uns blind vorantasten müssten, nicht lobend zu erwähnen.

 David Collingdale

 Hyperraumtransmission

 9. Juni

 Kapitel 21

 Auf der Oberfläche von Lookout

 Freitag, 13. Juni

 … dringen Sie in eine der Büchereien ein. Wir müssen herausfinden, was sie lesen. Versuchen Sie, Zugriff auf die Schriftstücke zu nehmen.

 Die Frances Moorhead traf mitten in der Nacht mit einem großen Lichtbeuger ein, der die Landefähre verbergen konnte. Kellie und Digger dankten dem Captain und übergaben ihm Jacks Leichnam; eine schwere Prüfung, die die gerade abheilenden Wunden wieder aufriss und Digger veranlasste, ziellos durch das Schiff zu wandern, als die Moorhead wieder abgeflogen war.

 Kurz nach diesem Vorfall erhielt er eine mitfühlende Botschaft von Hutchins. Es täte ihr Leid, sie teile ihren Kummer, er möge sich keine Vorwürfe machen, schlimme Dinge geschähen nun einmal immer wieder. Aber sie wusste nicht alles, wusste nicht, dass Jack ihn gewarnt hatte, wusste nicht, dass Digger die Münze hatte holen wollen.

 »Sie hat überhaupt nicht nach den Details gefragt«, sagte er zu Kellie. »Sie muss doch wissen, dass ich etwas ausgelassen habe.«

 »Davon bin ich überzeugt«, entgegnete Kellie. »Aber die Akademie braucht Helden.« Sie sah erst den Lichtbeuger und dann ihn an. »Sie gibt dir eine Chance, Digger.«

 Kellie sorgte dafür, dass ihm keine weitere Zeit blieb, herumzusitzen und sich selbst zu bemitleiden. Sie schlossen die Einheit an die Systeme der Landefähre an, befestigten die Feldgeneratoren am Rumpf, führten einen erfolgreichen Test durch und machten sich auf den Weg zur Oberfläche.

 Kellie vertraute ihm. Hätte es sich um eine andere Person gehandelt, hätte sie sich möglicherweise geängstigt. Die Vorstellung, allein hier draußen zu sitzen, Wochen entfernt von der nächsten Basisstation, zusammen mit einem Kerl, der sich in einem Zustand emotionaler Auflösung befand, hätte jeden einen Haufen Nerven gekostet. Aber sie kannte Digger schon lange.

 Dies war nicht ihr erster gemeinsamer Flug, und obgleich ihr sein Interesse von Anfang an bewusst gewesen war, hatte sie ihn bis zum Beginn dieser Mission nicht ernst genommen. Sie wusste selbst nicht recht, was sich verändert hatte. Vielleicht lag es einfach daran, dass sie ihn inzwischen besser kannte. Vielleicht auch daran, dass er sie nie in Verlegenheit gebracht hatte. Und vielleicht hatte sie einfach erkannt, dass er ein lieber Kerl war. Jedenfalls genoss sie es nun, mit ihm zusammen zu sein.

 Aber die Art, wie Jack den Tod gefunden hatte, war ein Albtraum. Und die Ironie der Geschichte war, dass sie nicht sicher war, ob sie nicht ebenfalls nach der Münze gegriffen hätte. Fehler passieren. Und wenn man Pech hat, fordern sie ihren Preis. Das macht dich nicht zu einem bösen Menschen, sagte sie sich. Und manchmal, wenn es nötig schien, sagte sie es Digger.

 Sie war froh, als die Anfrage in Bezug auf die Bibliotheken eintraf. Sie bot eine neue Herausforderung und lieferte ihm etwas, worüber er sich Gedanken machen konnte.

 Der einfachste Zugang zum Zentrum von Brackel führte über den Hafen. Aber sie konnte nicht einfach auf dem Wasser aufsetzen, nicht einmal solange das Lichtbeugungsfeld die Fähre schützte. Die Landestützen würden das Wasser verdrängen, ein Effekt, der jeden Zeugen verschrecken musste. Also warteten sie, bis die Sonne unterging. Als es einigermaßen dunkel war, kam Kellie über dem Hafen herein, passierte ein Schiff, das vor dem Hafen ankerte (in der vorderen Kabine brannte Licht, sonst gab es kein Anzeichen von Leben) und ging einige Meter von dem verlassenen Pier entfernt runter.

 Digger fühlte sich schon beinahe wie ein alter Hase. Er schlüpfte in das Geschirr, schaltete das Flickingerfeld und den Converter ein, stopfte den Lasercutter in eine Tasche und aktivierte den Lichtbeuger. Kellie legte ihre eigene Ausrüstung an und folgte ihm durch die Luftschleuse hinaus auf den Pier.

 Er sah sich zu der Landefähre um. Die geisterhafte Silhouette hob und senkte sich mit der heraufziehenden Flut. Kellie wies Bill an, die Fähre weg vom Pier und hinaus in den offenen Hafen zu steuern. Dann sahen sie der Fähre nach, ehe sie sich auf den Weg in die Stadt begaben.

 Es war eine klare Nacht. Der große Mond war direkt über ihren Köpfen, der kleinere ging gerade im Westen auf, optisch nicht mehr als ein besonders heller Stern.

 Digger ging durch das Hafengebiet voran. Überall wurden Lichter entzündet, die Cafés füllten sich, haufenweise Goompahs streiften durch die Straßen. Sie bauten vier Überwachungseinheiten ab, zwei für die Bibliothek und zwei für, wie Digger sagte, »Gelegenheitsziele«.

 Das erste Gelegenheitsziel zeigte sich, als sie zwei Gebäude passierten, die sie für Rundtheater hielten. Beide waren gut besucht. Öllampen brannten an den Eingängen, Schilder waren an gut sichtbaren Stellen aufgestellt worden, und die Einheimischen drängten hinein.

 »Was hältst du davon, wenn wir erst das Theater besuchen, meine Liebe?«, fragte Digger.

 »Auf alle Fälle«, entgegnete sie. »Für die Bibliothek haben wir gegen Morgen noch genug Zeit.«

 Sie entschieden sich für eines der Theater, machten Bilder von den Schildern, von denen etliche eine Goompahfrau mit einem Messer zeigten, deren Blick nach oben gewandt war (wenn ein Goompah die Untertassenaugen gen Himmel wendete, konnte man sicher sein, dass große Gefühle seine oder ihre Seele zerrissen).

 Sie warteten, bis die meisten Besucher eingetreten waren, ehe sie sich der Menge anschlossen.

 Die runde Halle war zu drei Vierteln gefüllt. Die meisten hatten bereits ihre Plätze eingenommen; ein paar standen noch auf den Gängen und unterhielten sich. Die meisten Gespräche unter Goompahs verliefen äußerst lebhaft, und diese bildeten keine Ausnahme. Dass sie dabei gleichzeitig die Bühne im Auge behielten, ließ darauf schließen, dass sie sich über die Aufführung austauschten. Einige Minuten lang betraten noch Nachzügler den Saal. Kellie und Digger blieben in der Nähe des Eingangs, wo sie genug Platz hatten, unerwünschten Begegnungen auszuweichen.

 An den Eingängen, den Wänden und dem Fuß der Bühne brannten Öllampen.

 »Was meinst du?«, fragte Kellie und legte einen Finger auf die Überwachungseinheiten, die er in seiner Weste verstaut hatte.

 »Ich meine, Collingdale würde morden für eine Aufzeichnung von was auch immer hier passiert.«

 »Genau das dachte ich auch.«

 Sie warteten, bis alle ihren Platz eingenommen hatten, ehe sie vorsichtig und geduckt einen Gang hinunterschlichen. Ein Bediensteter ging durch den Zuschauerraum und löschte einige der Lampen. Da sie keinen Platz fanden, an dem sie die Einheit sicher hätten unterbringen können, bediente Digger sie von Hand.

 Die Aufführung glich einem Blutbad.

 Zuerst dachte Digger, sie bekämen eine Liebesgeschichte zu sehen, und die Geschehnisse besaßen tatsächlich einen romantischen Kern. Aber von den Hauptrollen abgesehen schien jede einzelne Figur aus Gründen, die sich dem Besucher unmöglich erschließen konnten, auf jede andere wütend zu sein. Ein Messerkampf zu Beginn des Stücks endete mit zwei Toten. Schwerter wurden gezogen, und viele weitere Figuren fanden den Tod. Eine wurde in den Kopf getroffen und unter allgemeinem Applaus von der Bühne geworfen.

 Die Handlung wurde von Musik begleitet. Vor der Bühne bearbeiteten Musiker ihre Zupf- und Blasinstrumente und ein paar Trommeln. Auf der Bühne tanzten und sangen, stritten und liebten die Figuren (zu Diggers Entsetzen fand mitten im Stück eine unverhüllte Kopulation statt. Das Publikum jubelte sichtlich bewegt). Später sahen sie eine Einlage, die nach einer Vergewaltigung aussah, doch das war bei den Goompahs nicht so leicht zu bestimmen.

 Die Musik klirrte in Diggers Ohren. Sie klang schlicht und einfach falsch. Es krachte und rasselte und klapperte, und ihm fiel auf, dass daran mehr als die Instrumente beteiligt sein mussten, die er gesehen hatte. Irgendwoher kam ein Laut wie von einer Kuhglocke, und irgendwelche Krachmacher klirrten und klimperten.

 Als die Aufführung etwa vierzig Minuten lief, gab der weibliche Mittelpunkt des Interesses erneut der Versuchung nach, entweder mit einem anderen Partner oder mit demselben in anderer Verkleidung. Für Digger blieb dieser Punkt im Dunkeln, bis am Ende drei sichtlich zufriedene Liebende Arm in Arm davonstolzierten. Zu diesem Zeitpunkt war außer ihnen auf der Bühne kaum noch jemand auf den Beinen. Das Publikum hämmerte begeistert auf jede verfügbare flache Oberfläche.

 »Romeo und Julia mit Happy End«, kommentierte Kellie.

 Romeo, Frank und Julia, dachte Digger. Nichtsdestotrotz eine Verbesserung, wenn es nach ihm ging. Digger liebte Happy Ends.

 Die Menge strömte hinaus. Einige suchten die Cafés auf, andere schlenderten in die Seitenstraßen, aber alle waren zu Fuß unterwegs. Keine Kutschen fuhren vor, keine Pferde warteten auf Reiter.

 Es war spät geworden. Vor dem Theater gab es eine Sonnenuhr, aber die half bei Nacht natürlich wenig. Digger fragte sich, wie die Einheimischen die zeitliche Planung für eine solche Aufführung zustande brachten. Beginn der Aufführung, wenn der Mond die See berührt? Sonnenuntergang plus Essenszeit plus der Zeit, um bis zu einem halben Kilometer Wegstrecke hinter sich zu bringen?

 Wie auch immer, er hatte die ganze Aufführung aufgenommen. Sie kehrten zu der Fähre zurück, schickten die Daten zur Al-Jahani und fragten sich, wie die Aufnahme dort wohl ankommen würde.

 Die Nacht verbrachten sie in der Landefähre im Hafen. Zu schlafen fiel ihnen schwer, da es nach ihrer Zeit gerade Nachmittag war.

 Trotz allem, trotz der Schuldgefühle wegen Jacks Tod und seinem Mitgefühl mit den Goompahs, hatte sich Digger nie lebendiger gefühlt. Kellie war ihm wie eine reife Frucht in die Arme gefallen, und er wusste ohne jeden Zweifel, dass er sie mit nach Hause nehmen würde; was immer auch hier draußen geschehen mochte.

 Sie lag dösend unter ihrer Decke, während er darüber sinnierte, wie gut sich alles entwickelt hatte, und gleichzeitig die Schuldgefühle angesichts seines eigenen Wohlgefühls abwehrte. Es war durchaus möglich, dass seine Karriere beendet war; Jacks Familie könnte versuchen, ihn zu verklagen und ihm damit jede Möglichkeit zu nehmen, in der Zukunft an weiteren Missionen der Akademie beteiligt zu werden. Aber was immer auch geschehen würde, er würde sich nicht unterkriegen lassen.

 Nach einer Weile gab er den Versuch zu schlafen auf und suchte sich etwas zu lesen. Er überflog die neuesten Ausgaben von Archäologie heute, entschied sich jedoch gleich darauf für einen Politthriller. Verrücktes Genie versucht, einen Staatsstreich zu organisieren, um die NAU zu übernehmen. Aber auch darauf konnte er sich nicht lange konzentrieren, und so sah er sich einen Teil der Aufführung an, die sie am Abend aufgezeichnet hatten. Seit dieser Erfahrung wirkten die Goompahs nicht mehr so kindlich.

 »Dem Publikum hat es gefallen«, ertönte Kellies Stimme aus dem Nichts.

 »Ich dachte, du schläfst.«

 »Mehr oder weniger.«

 »Das war alles ziemlich prosaisch«, sagte er. »Schockiert war anscheinend niemand.«

 Sie zuckte mit den Schultern. »Hier gelten eben andere Regeln.«

 »Sieht so aus.«

 Sie versuchte, sich in eine bequeme Position zu bringen. »Aber weißt du, wenn ich die Geschichte richtig verstanden habe – es ist nicht leicht, da in irgendeiner Weise sicher zu sein –, dann haben sie, glaube ich, ganz ähnlich reagiert, wie wir es getan hätten. Man konnte den Schurken ausmachen, und sie konnten ihn nicht leiden. Sie mochten die jungen Liebenden, auch wenn es drei waren. Und sie waren still, als die Figuren getötet wurden. Für mich sah das aus, als würden sie den Atem anhalten.«

 Digger hatte ähnlich empfunden.

 »Wie hat dir die Partitur gefallen?«

 Er lachte. »So etwas habe ich noch nie gehört.«

 Am nächsten Tag gingen sie zur Bibliothek. Sie befand sich in einem heruntergekommenen, L-förmigen grauen Steingebäude, das einen der kleinen Parks auf zwei Seiten begrenzte und gerade einen Block von dem Theater entfernt war. Auf der Innenseite der schweren Eingangstür befand sich eine Vitrine, in der mehrere Pergamente ausgehängt waren, auf denen jemand etwa zweihundert Positionen aufgeführt hatte. »Vielleicht ein Inventar des Bestands«, mutmaßte Kellie.

 Sie machten Bilder und gingen weiter in einen großen Raum, der als Lesesaal diente. Neun oder zehn Goompahs saßen an Tischen und brüteten über Schriftstücken. Einige andere standen vor Tafeln, auf denen Notizen angebracht waren (auf der Suche nach einer Mitfahrgelegenheit?). Wieder ein anderer musterte eine Karte auf der Rückseite des Raums. Einige der Leser machten sich Notizen. Um das zu tun, musste man den Bibliothekar aufsuchen, sich ein Tintenfass und eine Feder beschaffen und sich gleich dort an die Arbeit machen, wo der Bibliothekar alles beobachten konnte, vermutlich, um sicherzustellen, dass sich niemand zu Schlampereien hinreißen ließ. Man benutzte sein eigenes Pergament, was manchmal an einem Stück Holz hing wie auf einem Klemmbrett und manchmal in einer zylinderförmigen Verpackung steckte.

 Digger fiel auf, dass die Fenster mit metallenen Querleisten versehen waren, die schwere Läden stützten. Anders als die anderen öffentlichen Gebäude, die er gesehen hatte, konnte dieses während der Nacht abgesperrt und verriegelt werden.

 Es gab zwei Bibliothekare, beide männlich. Beide trugen schwarze Hemden und purpurfarbene Hosen. Davon abgesehen ähnelten sie einander überhaupt nicht. Einer war älter und offensichtlich verantwortlich. Er bewegte sich bedächtig, erfreute sich aber augenscheinlich an seiner Arbeit. Beinahe ständig unterhielt er sich flüsternd mit seinen Kunden, half ihnen bei der Suche nach dem gewünschten Lesestoff, wozu er eine Holzkiste zu Rate zog, in der er einen Haufen Notizzettel aufbewahrte. Nichts davon schien irgendeiner Ordnung zu gehorchen, aber er wühlte immer wieder darin herum und fand offensichtlich das Gewünschte, was er stets triumphierend durch die Luft wirbelte, ehe er es seinem Kunden überreichte.

 Sein Name – oder vielleicht sein Titel – lautete Parsy.

 Sein nicht minder einsatzfreudiger Assistent huschte ständig im Saal umher, richtete Stühle, rückte Mobiliar zurecht, glättete Mappen und sprach mit Besuchern. Er hatte jedem, der kam oder ging, etwas zu sagen.

 Gemeinsam behielten sie sämtliche Leser streng im Auge. Ihre Hauptaufgabe war, so vermutete Digger, dafür zu sorgen, dass sich niemand mit einem Schriftstück aus dem Staub machte.

 Kellie wollte sich die Karte ansehen. »Bin in einer Minute zurück«, sagte sie. »Geh nicht weg.« Er folgte ihr. Die Karte stellte den Isthmus dar und sah ziemlich korrekt aus. Die Städte waren mit ihren Namen eingezeichnet, und er erkannte die Symbole, die für das Wort Brackel standen. Die Karte endete gleich jenseits der südlichsten und der nördlichsten Stadt. Terra incognita. Ein paar Inseln waren ebenfalls eingezeichnet. Digger erinnerte sich an eine davon, eine große Insel im Westen. Utopia, die Insel, die sie als Stützpunkt für die Landefähre benutzten, war nicht verzeichnet, obwohl sie hätte auftauchen müssen. Jenseits der großen Insel im Westen, so überlegte er, lag das Ende der Welt.

 Er machte weitere Bilder, ehe er seine Wanderung durch den Saal wieder aufnahm und hier und dort den Lesern über die runden Schultern blickte. Die Texte waren natürlich alle handgeschrieben.

 Die Schriftrollen lagen nicht wie gedruckte Bücher auf der Erde in Regalen. Sie wurden in einem Hinterzimmer verwahrt, sicher vor potenziellen Dieben. Ein Besucher zog die Liste am Eingang zu Rate, füllte eine Karte aus und übergab sie einem der Bibliothekare, der sich daraufhin in das Allerheiligste verzog. Augenblicke später kehrte er mit dem gewünschten Werk zurück. Den Etiketten nach gehörten etliche Schriftrollen zu einem vollständigen Werk, doch wie es schien, wurde immer nur eine ausgegeben. Und natürlich durfte niemand sie entleihen und mit nach Hause nehmen.

 Das Hauptmagazin war stets verschlossen. Es befand sich in einem kleinen Raum gleich hinter Parsys Schreibtisch. Der Zugang wurde so von Mobiliar versperrt, dass niemand auch nur in seine Nähe kam, ohne dabei von ihm gesehen zu werden. Es hatte kein Fenster und keinen anderen Ausgang, abgesehen von dem Zugang zu einem kleinen Waschraum. In die Wände waren Nischen eingelassen, in denen die Schriftrollen Platz fanden. Jede der Nischen war mit einigen Schriftzeichen gekennzeichnet. Biografie, dachte Digger. Reisen auf dem nördlichen Isthmus. Literatur. Geheimkünste. Zusammen befanden sich hier etwa zweihundert gekennzeichnete Werke, die aus etwa dreimal so vielen Schriftrollen bestanden.

 Vielleicht zum ersten Mal seit seiner Kindheit nahm sich Digger einen Augenblick Zeit, um das schlichte Wunder einer Schriftensammlung in sich aufzunehmen. Während seines ganzen Lebens hatte er stets Zugriff auf jedes Werk gehabt, das ihn interessiert hatte, hatte sich jedes Wissen aneignen können, in das er sich zu vertiefen gedachte. Alles Wissen der Menschheit über die Welt, in der sie lebte, war stets in unmittelbarer Reichweite.

 Zweihundert Werke.

 Die Fähigkeit zu lesen schien sehr verbreitet zu sein. Die Leser schienen in keiner für ihn erkennbaren Weise einer höheren gesellschaftlichen Schicht anzugehören als die Goompahs, die draußen durch die Straßen spazierten. Er erinnerte sich an die Schule, die Jack und er außerhalb von Brackel gesehen hatten. Außerhalb von Athen.

 Sie hatten vor zu bleiben, bis das Haus geschlossen wurde, um dann mit ihren Aufnahmen fortzufahren. Es war später Nachmittag. Sie hatten die Fähre bereits vor zehn Stunden verlassen, und Digger stellte fest, dass er sich erleichtern musste. Wäre es dunkel gewesen, so hätte er sich problemlos eine abgelegene Straßenecke suchen, die Systeme abschalten und seinem Bedürfnis Folge leisten können. Aber noch war es hell. Die Beutel, die es gestattet hätten, die Ausscheidungen in dem Flickingerfeld zu halten, hatten sie bisher nicht benutzt, weil sie selbige notwendigerweise hätten mit sich herumschleppen müssen, was keinem von ihnen gelegen kam. Man musste seine Aktionen nur vernünftig organisieren, so hatte Jack stets gesagt, und schon konnte man auf sie verzichten.

 Richtig.

 Digger dachte darüber nach, wie gern er sich ein paar Schriftrollen schnappen und weglaufen würde. Die Vorstellung einer Reihe Schriftrollen, die sich augenscheinlich in die Luft erhoben und aus eigenem Antrieb zum Ausgang strebten, amüsierte ihn.

 »Alles in Ordnung?«, fragte Kellie.

 »Ich suche eine Toilette.«

 »Viel Glück.«

 Auf der Rückseite des Gebäudes wurde er fündig. Es gab nur eine Toilette für Besucher beiderlei Geschlechts, wie es schien. Er öffnete die Tür und betrat einen kleinen Raum, ausgestattet mit einer Rinne im Fußboden und einigen breiten Bänken. Kloschüsseln gab es nicht. Nötigenfalls musste man sich eben auf die Bank setzen. Der Raum war besetzt, aber nur von einer Person. Digger wartete, bis sie gegangen war, schaltete den E-Suit ab und schritt zur Tat (ängstlich auf Schritte von draußen lauschend, derweil er überlegte, was er tun könnte, sollte er überrascht werden, wohl wissend, dass er das Feld nicht reaktivieren konnte, ohne sich von oben bis unten zu beschmutzen).

 Aber es lief alles gut. Und gerade noch schnell genug. Die Tür wurde geöffnet, als er den Schalter umlegte. Flickingerfeld an. Lichtbeuger an. Goompah im Raum, unsicher an der Tür verweilend, als hätte er aus dem Augenwinkel etwas gesehen.

 Hier gab es wahrhaftig alle Arten erster Erfahrungen. Die ersten Personen, die eine außerirdische Theateraufführung besucht hatten. Die Ersten, die eine ebensolche Bibliothek aufsuchten. Der Erste, der eine Toilette auf einem fremden Planeten benutzte.

 Lächelnd ging er hinaus auf den Korridor und vergaß, dass es für einen Beobachter aussehen musste, als hätte sich die Tür von selbst geöffnet. Ihm wurde erst klar, was er getan hatte, als er die Tür gerade hinter sich schließen wollte. Zwei weitere Goompahs, einer von jedem Geschlecht, kamen näher. Die Tür erregte ihre Aufmerksamkeit, und er entfernte sich von ihr, ohne sie zu schließen. Die beiden sahen die Tür an, sahen einander an, führten das Goompah-Äquivalent des Schulterzuckens vor und gingen hinein.

 Digger kehrte in den Lesesaal zurück, fand einen Stuhl im Hintergrund und nahm Platz, um dort auf den Abend zu warten.

 Geschäftsschluss. Die letzte Leserin watschelte soeben zur Tür. Als sie gegangen war, sahen die Bibliothekare noch einmal schnell nach dem Rechten, rückten Stühle zurecht, sammelten Fetzen des harten, knisternden Materials ein, das als Notizpapier diente, und brachten ihre eigenen Arbeitsplätze in Ordnung. Parsy ging in das Hinterzimmer, zählte die Schriftrollen, schlug ein Verzeichnis auf und zeichnete es ab. Sein Kollege, dessen Name Tupelo zu sein schien, löschte die Öllampen, schloss und verriegelte die Fensterläden und nahm ein hölzernes Vorhängeschloss von seinem Schreibtisch.

 Kellie war sichtlich beeindruckt. »Ein bisschen Technik beherrschen sie schon.«

 »Das ist keine große Sache«, gab Digger zu bedenken. »Die Ägypter kannten diese Dinger schon vor viertausend Jahren.«

 Tupelo schloss die Tür zum Magazin und legte einen Balken vor. Digger hatte befürchtet, sie würden den Raum mit dem Vorhängeschloss verschließen und war darauf vorbereitet, den Schlüssel zu stehlen. Aber sie taten es nicht, und er fühlte sich schon beinahe so frei wie zu Hause, als jemand an die Vordertür klopfte. Die Bibliothekare öffneten, und ein kleines, bösartig aussehendes Tier wurde an einer Leine hereingeführt. Die Kreatur sah aus wie ein unterdimensioniertes Schwein, hatte aber Fangzähne, dichtes Fell über den Kiefern und zwei Reihen gesunder scharfer Schneidezähne dazwischen. Seine Herrin, eine mit bunten Bändern geschmückte Frau, trat mit ihm ein, während die Bibliothekare ihren Kontrollgang fortsetzten, um sicherzustellen, dass alles in Ordnung war.

 »Ist es das, was ich denke?«, fragte Kellie.

 Die roten Augen des Tiers richteten sich direkt auf Digger, und es zerrte unentwegt an seiner Leine. Seine Herrin sprach mit ihm, und das Biest wandte für einen Moment knurrend den Blick ab. Gleich darauf ruckte sein Kopf wieder zurück.

 »Wenn sie das Vieh loslässt«, sagte Kellie, »wird es spannend.«

 Die Bibliothekare verließen das Gebäude durch die Vordertür. Die Frau sah sich noch einmal in dem dunklen Raum um, sichtlich verwirrt von dem Verhalten des Tiers. Digger sah, wie sie sich neben das Tier kniete und seinen Hals streichelte.

 »Unsere Chance«, sagte er zu Kellie, schlich vorsichtig in Richtung Magazin, lüftete den Balken und bedeutete Kellie, hineinzuschlüpfen. Als sie drin war, folgte er ihr und schloss die Tür.

 Im gleichen Moment ertönte ein lauter Schrei. Dann galoppierte die Bestie lärmend durch den Lesesaal, und sie hörten, wie sie gegen die Tür zum Magazin prallte, die Digger von innen zuhielt.

 Mehr Stimmen. Heulen und Kratzen.

 Dann zog jemand an der Tür. Digger wich zurück und sah sich nach einer Waffe um, aber hier gab es nur Schriftrollen. Der Lärm vor der Tür hielt vor, bis sie irgendwann die Stimme der Frau hörten. Kellie zog eine Waffe hervor und wollte sie gerade aktivieren, als die Tür geöffnet wurde. Aber das Tier war wieder an der Leine.

 Parsy hielt eine Lampe hoch und betrat den Raum. Tupelo sagte etwas, versuchte vermutlich zu erklären, wie der Balken in seine neue Lage hatte geraten können.

 Das Tier wurde glücklicherweise an der Tür festgehalten.

 Sie sahen sich in jedem Winkel um. Offensichtlich war niemand hier. Als das Tier weiter knurrte und die Zähne fletschte, versetzte seine Herrin ihm einen Tritt. Das Ding winselte und verstummte. Sie zerrten es hinaus, die Tür wurde zugeworfen und der Balken wieder vorgelegt.

 »Ich schätze, wir werden eine Weile bleiben«, kommentierte Digger.

 »Wir können uns unseren Weg freischneiden, falls es nötig ist«, entgegnete Kellie.

 Sie lauschten den leiser werdenden Stimmen. Dann hörten sie das schon vertraute Trappeln des kleinen Schweinchens in dem großen Saal, gefolgt von einem Schnüffeln an der Tür. Aber dieses Mal versuchte das Vieh nicht, sie einzureißen.

 Digger hörte, wie die Vordertür geöffnet und wieder geschlossen wurde.

 »Wie sah noch gleich der Plan aus?«, fragte Kellie.

 Das Tier winselte.

 »Kein Problem«, sagte er. »Wenn sie morgen wiederkommen, um das Hündchen an die Leine zu nehmen und den Laden aufzumachen, spazieren wir einfach hinaus.«

 Das Feld des Lichtbeugers verblasste, und sie stand wieder sichtbar vor ihm. »Hast du die Möglichkeit bedacht«, fragte sie, »dass morgen Sonntag sein könnte?«

 Tatsächlich gab es 587 Schriftrollen, etikettiert und auf vierzehn Nischen verteilt. Digger stellte eine Lampe auf und arbeitete eine Nische nach der anderen ab, zog jede Schriftrolle einzeln heraus und hielt die Kennzeichnung der Nische und die auf dem Etikett fest. Als sie anfingen, die Schriften aufzuzeichnen, hielt einer das Aufnahmegerät und der andere die Rolle. Und so speicherten sie die gesammelten Werke der Goompahs, soweit verfügbar.

 Wieder einmal wünschte Digger, er würde die Sprache beherrschen, und er schwor sich, sie zu lernen, schwor sich, wenigstens einen der Texte in seiner Originalform zu lesen, ehe er nach Hause zurückkehrte.

 Sie waren überrascht, auch Illustrationen vorzufinden: Tiere und Pflanzen, Gebäude, Goompahs und Karten. Andere Abschnitte mochten mathematischer Natur sein, doch da sie das hiesige Zahlensystem ebenso wenig kannten wie die zugehörigen mathematischen Symbole, konnten sie in diesem Punkt nicht sicher sein (abgesehen von ein paar Abschnitten, die sich offensichtlich mit Geometrie befassten).

 Das Papier, das für die Schriften verwendet worden war, war von starker Qualität, angenehm anzufassen, aber so dick, dass die Länge der Werke, die um eine Stange gewickelt werden konnten, deutlich begrenzt war.

 Die Stangen bestanden aus Holz oder Kupfer. Ein paar Schriftrollen lagen in schützenden Zylindern, die abgenommen werden mussten, ehe das Pergament abgerollt werden konnte. Die Schriften selbst waren schlicht und frei von Zierrat. Wie die Architektur, stellte Digger fest.

 Sie arbeiteten die ganze Nacht. Gegen Mitternacht gab es einen kurzen Gewittersturm. Die Kreatur vor der Tür jaulte dann und wann, kratzte gelegentlich, ging aber nie fort.

 Sie achteten auf die Zeit, und als sie wussten, dass die Sonne bereits vor etwa einer halben Stunde aufgegangen war, und die unmissverständlichen Verkehrsgeräusche von draußen wahrnahmen, beschlossen sie, ihr Glück nicht weiter herauszufordern, ihre Bemühungen einzustellen und alles zurück an seinen Platz zu legen.

 Bald hörten sie Geräusche von der Vorderseite des Gebäudes, hörten, wie Türen geöffnet wurden, und jemand führte das Vieh weg. Es protestierte, seine Herrin protestierte ebenfalls, und es gab eine Menge Tatzen und Kratzen auf dem hölzernen Boden zu hören. Und dann wurde es für eine Weile still. Schließlich wurde die Tür des Magazins geöffnet, eine Gefälligkeit des jüngeren Goompahs, und sie huschten hinaus in den muffigen, aber sonnengefluteten Lesesaal.

 »Irgendwie habe ich das Gefühl, wir schulden dem Typen einen Gefallen«, kommentierte Digger.

 Kellie zeigte sich durch seine Brille wie ein glühendes Gespenst, das zwischen Stühlen und Tischen einherschwebte. »Wenn wir einen Weg finden, diese Wolke zu vertreiben«, sagte sie, »seid ihr quitt. Mehr als das.« Von dem Assistenten abgesehen war die Bibliothek verlassen. »Was schwebt dir denn vor?«

 »Wenn das alles vorbei ist…«

 »Ja?«

 »… und wir wissen, wie die Lage ist, würde ich gern etwas für ihn zurücklassen.«

 »Was zurücklassen, Dig?«

 »Ich weiß nicht. Ich denke noch darüber nach. Diese Leute haben einen Hang zum Drama.«

 »Oh.«

 »Vielleicht etwas von Sophokles. Übersetzt in Goompahsprache.«

 BIBLIOTHEKSEINTRAG

 »Sind Bücher wichtig, Boomer?«

 »Sie zu lesen ist wichtig.«

 »Warum?«

 »Weil sie uns zu Orten führen, die wir sonst nicht erreichen würden.«

 »Welche Orte zum Beispiel?«

 »China zum Beispiel, zu der Zeit, als die große Mauer gebaut wurde. Oder Italien, als entdeckt wurde, dass man die Welt rational erklären kann. Oder auf den Mars, als McCovey und Epstein als Erste zur Tür hinausspaziert sind.«

 »Das klingt ziemlich aufregend, Boomer.«

 »Es gibt noch einen anderen Platz, der ganz besonders wichtig ist.«

 »Welchen denn? Ohio?«

 »Ohio ist auch wichtig. Aber ich meine, dass das die einzige Möglichkeit ist, hinter die Stirn von jemandem zu schauen. So haben wir herausgefunden, dass wir wirklich alle gleich sind.«

 Die Goompah Show
All-Kids Network

 21. Mai

 Kapitel 22

 An Bord der Al-Jahani

 im Hyperraum

 Montag, 23. Juni

 Dies war der erste Tag mit Vollzeit-Basiswortschatz- Goompah. Der Wechsel fiel leichter, als irgendeiner von ihnen es sich hätte träumen lassen. Von der ganzen Gruppe der Lernenden schienen nur zwei Probleme mit der gesprochenen Sprache zu haben, aber auch sie konnten ein Essen bestellen, eine Wegbeschreibung erbitten und den Großteil der zu erwartenden Antworten verstehen, konnten darauf hinweisen, dass es bald regnen würde und sich erkundigen, ob Gormir zum Abendessen zu Hause sein würde.

 Seit Mitte Mai war im Arbeitsraum beinahe ausschließlich Goompah gesprochen worden. Und nun waren Judy und ihr Shironi Kulp, ihre Auswahlelf, bereit, jegliches Englisch aus ihrem Vokabular zu streichen, um während des restlichen Flugs eine ausgewogene Bilanz zu erreichen, es sei denn, sie hatten einem Makla etwas zu sagen. Das Wort bedeutete Außenseiter, wie sie Collingdale anvertraute. Dieses Goompahwort kam dem Begriff Barbar am nächsten.

 Die Linguisten durften sich pro Tag an einer Sim erfreuen. Doch es waren Teams gebildet worden, um die Sims zu übersetzen, sodass auch diese Unterhaltung nun in der Zielsprache genossen werden musste. Es gab einen Ehrenkodex, und von allen, die gegen die Regeln verstießen, wurde erwartet, dass sie für ihre Sünde einstanden.

 Collingdale war dabei, als Juan Gomez binnen einer Stunde nach Einführung des neuen Systems einen Verstoß beichtete. Juan brachte sein Geständnis in Goompah vor, und Collingdale konnte ihm nicht folgen. Es hatte etwas mit Shelley zu tun. Die Strafe fiel mild aus und bestand lediglich in der Aufforderung, eine zusätzliche Übersetzung eines der Texte aus der Bibliothek von Brackel anzufertigen, bei dem es sich, wie Judy erklärte, um ein Heldenepos handelte.

 Collingdale bemühte sich, sich in Gegenwart der Kulp ebenfalls auf Goompah zu beschränken. Er machte Fortschritte, und es machte ihm Freude, seine jungen Mitarbeiter zu beeindrucken. Diese bedachten ihn stets mit staunenden Blicken, bis ihm allmählich der Verdacht kam, dass sie seine intellektuellen Fähigkeiten nicht sonderlich hoch einschätzten oder sogar die der Oberklasse im Allgemeinen. »Die sind viel zu sehr in ihren Denkschemata gefangen, um sie wirklich ernst zu nehmen«, erklärte Judy in diesem Zusammenhang, ohne mit der Wimper zu zucken. »Natürlich mit Ausnahme von Ihnen.«

 »Natürlich.«

 »Das ist ein Problem«, sagte sie. »Die Menschen leben immer länger, aber sie erstarren immer noch sehr früh. Die Flexibilität geht schon mit dreißig verloren.«

 »Glauben Sie das wirklich?«

 »Meine habe ich letzten Monat verloren.«

 Wie dem auch sein mochte, sie luden ihn zu ihrem ersten vollen Goompahtag ein und verliehen ihm den Kordikai-Preis, benannt nach einem alten Goompahphilosophen, der mit der Einführung von etwas, das Menschen als wissenschaftliche Denkmethode bezeichnen würden, berühmt geworden war.

 So vorsichtig er diese Leute auch unterstützt hatte, allein dieser Punkt hätte gereicht, um ihn zu überzeugen. Dies waren die besten Mitarbeiter, die er je erlebt hatte, jung, enthusiastisch, von schneller Auffassungsgabe, und, was vielleicht das Wichtigste dabei war: Sie glaubten an das, was sie taten, sahen sich selbst als die Kavallerie, die herbeigeritten kam, um ein hilflos dem Tod geweihtes Volk zu retten. Wenn es so weit war, wenn die Wolke den Himmel verdunkelte und die Goompahs zu Tode ängstigte, würde die Kulp eintreffen, ein Helfer für jede der elf Städte (inzwischen wussten sie, dass die beiden südlichsten Städte eine politische Einheit bildeten). Ihre Fremdheit würden sie mit Hilfe von Judy Sternbergs erlesenen Masken verbergen. Und dann würden sie einfach hingehen, ein paar technische Tricks aufführen und behaupten, die Götter hätten sie geschickt, um die Goompahs vor der drohenden Katastrophe zu warnen und sie aus der Stadt hinaus und rauf in die Berge zu führen.

 Was konnte da noch schief gehen?

 »Challa, Dr. Collingdale.« Sie schüttelten ihm die Hand und erzählten ihm, dass sie den Kordikai vonnun an jedes Jahr vergeben wollten.

 Aber es war eine Sache, darüber zu reden, mehr oder weniger ständig Goompah zu sprechen, und eine andere, es tatsächlich zu tun. Das Frühstück ist gut. Da ist eine Schale mit Früchten auf dem Tisch. Ich lese ein interessantes Buch. Die Zeilen saßen. Und das alles war recht effektiv, abgesehen natürlich von dem Umstand, dass ihnen der Austausch mit Muttersprachlern fehlte. Bei ihrem Wissensstand mussten sich die Gespräche hoffnungslos oberflächlich gestalten. Es ist schön draußen. Ihre Schnürsenkel sind offen. Ich bin eine kleine rote Federmappe.

 »Pay-los, Dr. Collingdale.« Auf Wiedersehen. Wir sehen uns. Bis zum nächsten Mal.

 Und genau da lag das Problem. Es mochte unzählige Nuancen geben, die sie nicht erfassen konnten, weil niemand von ihnen hätte feststellen können, wann sie einen Fehler machten.

 Zum Abendessen ging er in den Speiseraum. Fünf Angehörige der Kulp saßen an einem Ecktisch. Er ging zu ihnen und fragte sie in seinem wohl überlegten Goompah, wie es ihnen ginge.

 Es ging ihnen gut.

 Gab es irgendwelche Probleme?

 Boka, Ska Collingdale. Freund Collingdale. Mr Collingdale. Bekannter Collingdale. Wer konnte das wissen?

 Aber sie hatten eine Menge gelernt, seit Digger und Kellie in die Bibliothek eingedrungen waren.

 Die Städte waren deutlich älter, als irgendjemand bisher vermutet hatte. Ihre Wurzeln reichten mindestens fünftausend Jahre zurück. Wenn das stimmte, wie war es dann zu erklären, dass sie immer noch auf dem Isthmus hockten? Warum hatten sie sich nie über den Rest ihrer Welt ausgebreitet? Was war mit ihnen geschehen?

 Vor der Gründung der ersten Stadt, bei der es sich, wie die Goompahs glaubten, um Sakmarung handelte, hatte die Welt den Göttern gehört. Aber sie hatten sich in den Himmel zurückgezogen und den Isthmus, den Intigo, was außerdem auch Welt bedeutete, den Sterblichen überlassen, hatten eine Verpaarung zwischen der Sonne und den beiden Monden geschaffen, zwischen Taris, die den Tag erwärmte, Zonia, der die Nacht erhellte, und dem schwer zu fassenden Holen, dem Flüchtigen, dessen Gelächter zwischen den Sternen erklingt.

 Die Goompahs hatten sich von Anfang an für eine Ménage-à-trois entschieden, und viele Experten mutmaßten, dass es eine Verbindung zu den traditionell anzutreffenden mehrfachen Eheschließungen geben musste. Collingdale wusste, dass die Mythologie stets die Bestrebungen und Ideale einer jeden Kultur reflektierte.

 Sie hatten Illustrationen von elf Göttern und Göttinnen gefunden, und es war nicht schwer gewesen, sie den Skulpturen in dem Tempel von Brackel zuzuordnen. Gottheiten waren zuständig für die Versorgung mit Nahrung und Wein, Lachen und Musik, die Jahreszeiten und die Feldfrüchte. Sie hüteten das Meer, sorgten für die Gezeiten, kontrollierten die Winde und hielten den Zyklus der Jahreszeiten aufrecht. Sie segneten die Geburt der Neuankömmlinge in ihrer Welt und linderten die Qualen der Sterbenden.

 Jason Holder bemerkte, dass es in seinen Augen trotz der gleichartigen Pflichten irdischer Gottheiten einen kleinen Unterschied gäbe. Die Götter zu Hause verteilten ihre Gaben in Form von Geschenken und konnten sie jederzeit verweigern, falls sie verstimmt waren oder gerade nicht in der Gegend oder eifersüchtig auf eine andere Gottheit. Die Intigo-Götter schienen für die Versorgung der Goompahs verantwortlich zu sein. Das war nicht donquichotisch, sondern vielmehr eine Art Verpflichtung. Es schien beinahe, als stünden die Goompahs über den Göttern.

 Zudem, so fuhr Holder fort, war auffällig, dass es keinen Kriegsgott gab. Und keinen, der die Krankheiten befehligte. »Alle Gottheiten repräsentieren positive Kräfte«, sagte Jason. Aber er gab zu, dass er nicht wusste, was er daraus schließen sollte, abgesehen davon, dass die Goompahs anscheinend erstaunlich angepasst waren.

 Die Kunstwerke in den Bibliothekstexten offenbarten, wie die Goompahs ihre Götter sahen. Sie verkörperten in der Tat Majestät und Macht; aber da war auch eine unverkennbare Andeutung des Mitgefühls. Eine der Gottheiten, Lykonda, eine Tochter des göttlichen Trios, hatte Flügel. Und sie trug stets eine Fackel. Also wussten sie nun, wer die Sterblichen am Eingang zum Tempel willkommen hieß. Bisher gab es keine Hinweise darauf, ob die Einheimischen an ein Leben nach dem Tod glaubten, aber Jason prophezeite, dass, sollten sie daran glauben, Lykonda auch dann zur Stelle sein würde, um ihnen ihren Lohn zu geben.

 Die Städte bildeten ein Bündnis, dessen politische Kontur äußerst vage war. Aber sie hatten eine gemeinsame Währung. Und weder Judys Leute noch Hutchs Analysten auf der Erde hatten irgendeinen Hinweis auf Verteidigungseinrichtungen gefunden. Auch gab die Geschichte der Goompahs, so flüchtig ihr Einblick in selbige auch sein mochte, keinerlei Hinweise auf irgendeine Art von Konflikt, die nach menschlichem Ermessen als Krieg hätte bezeichnet werden können.

 Nun gut, bei Unstimmigkeiten zwischen den Städten war schon einmal der Pöbel von einer Stadt in die Außenbezirke der anderen gezogen, hatte Steine und in einem berühmten Fall sogar Blasen geworfen, die mit gefärbtem Wasser gefüllt waren. Dann und wann hatte es ein Unglück gegeben, aber nirgends gab es eine Spur der Art organisierter Massengewalt, die so grausame Spuren in der menschlichen Geschichte hinterlassen hatte.

 Es hatten sogar ein paar bewaffnete Begegnungen stattgefunden. Aber sie waren höchst selten und die Zahl der Beteiligten sehr klein. Collingdale konnte keineswegs behaupten, die ganze Geschichte des Intigo zukennen. Dennoch schienen die Goompahs eine bemerkenswert friedliche Gattung zu sein. Und die Schriften ihrer Philosophen offenbarten einen feinsinnigen und außergewöhnlichen ethischen Kodex, der den Vergleich mit den Mahnungen des Neuen Testaments nicht zu scheuen brauchte.

 Die Goompahwelt schien auf den Isthmus und die Gebiete, die sich im Norden und Süden direkt an die Landenge anschlossen, begrenzt zu sein. Ihre Segelschiffe blieben immer in Sichtweite der Küste. Es gab keinen Hinweis darauf, dass sie Kompasse kannten. Offenbar hatten sie sich nie mehr als ein paar Tausend Kilometer in irgendeine Richtung von zu Hause entfernt. Sie unterhielten keine festen Kolonien und zeigten keinerlei Expansionsbestrebungen.

 Die Goompahs verfügten über einige wissenschaftliche und technische Kenntnisse. Judys Team hatte eine Schrift entdeckt, die sich der Klimatologie widmete. Die meisten ihrer Annahmen waren falsch, aber sie offenbarten die zugrunde liegende Vermutung, dass die klimatologischen Schwankungen natürliche Ursachen hatten, und wenn sie die richtigen Formeln fänden und korrekte Beobachtungen anstellten, sollte ihnen auch eine Wettervorhersage möglich werden.

 Einige von ihnen glaubten, auf einer Kugel zu leben. Niemand konnte sich erklären, wie sie das herausgefunden hatten, aber der Intigo wurde in mehreren Verweisen als Globus beschrieben. Gelegentlich fand sich der Begriff des Weltenkreiselns in Verbindung mit dem Wort für Ozean.

 Das Team hatte 36 Werke aus der Bibliothek von Brackel erfasst und teilweise übersetzt. Von diesen 36 Werken konnten dreizehn als Dichtkunst oder Dramendichtung bezeichnet werden. Es gab nichts, was man als Roman oder auch nur Märchen hätte einordnen können. Der Rest bestand aus historischen, politikwissenschaftlichen – ihr Regierungssystem bestand aus Republiken der einen oder anderen Art – und philosophischen Texten, wobei sich die Philosophie aus der Naturwissenschaft herausgelöst hatte, was auch keine geringe Leistung war.

 Die Oberklasse bemühte sich, ihrerseits dem Geist der Dinge auf die Spur zu kommen. Sie bereiteten Phrasen vor und prägten sie sich ein, bis der ganze Gemeinschaftsraum von Goompahgeschnatter widerhallte.

 Challa dies und challa das.

 Frank Bergen wünschte jedem mokar Kappa. Alles Gute. Wörtlich: Glückliche Sterne. Sie konnten kein Goompahwort für Schicksal oder Geschick finden, also improvisierten sie. Gefährlich, aber unvermeidbar.

 Als Wally Ava ein Schokoladenbrownie anbot, hatte sie Gelegenheit, ihr Auswendiggelerntes zu präsentieren: »Ocho baranara Sikee.« Ich stehe in Ihrer Schuld.

 Ava lächelte, und Wally entgegnete im Kampf mit der Aussprache, dass ihre Bluse köstlich aussähe.

 Jerry Madden erklärte Judy, dass er hoffe, all ihre Bemühungen würden von Erfolg gekrönt sein. Goompah aus dem Gedächtnis, und er drückte sich korrekt aus.

 Sie antwortete, dass alles recht gut liefe, vielen Dank, und dass seine Aussprache hervorragend sei, wobei sie das entscheidende Wort in Goompah und in Englisch vortrug.

 Jerry strahlte.

 Woanders hörte sich Peggy einen Vorschlag von Harry Chin an: »Wenn Sie feststecken«, sagte er, »können Sie auf karamoka tola kappa zurückgreifen.«

 Peggy versuchte es, quälte sich ein bisschen und schaffte es doch.

 »Hervorragend, Peg«, sagte er. »Wir könnten Sie glatt in unserer Einheit aufnehmen.«

 »Klar doch. Und was bedeutet das?«

 »›Mögen die Sterne dir immer leuchten.‹«

 Zum Abendessen gab es ein Goompahmenü, wenn auch die Zutaten ausschließlich irdischen Ursprungs waren. Während des Essens bemühte sich Alexandra, die Sprache anzuwenden, und erzählte Collingdale etwas, aber sie vermasselte es, versuchte es noch einmal und warf hilflos die Hände in die Luft. »Für Sie ist eine Botschaft von der Einsatzleitung eingetroffen«, sagte sie schließlich.

 Es war nur ein gewöhnlicher Statusbericht. Hutchins hatte sich die Unterstützung einiger weiterer Experten aus einem halben Dutzend Fachrichtungen gesichert und ihnen die Aufzeichnungen und Texte von Lookout vorgelegt, und nun schickte sie deren Beurteilungen weiter. Ihre eigenen Anmerkungen waren kurz und prägnant. Vielleicht sollten Sie Childs Beobachtungen bezüglich der Anordnung der Statuen im Tempel besondere Aufmerksamkeit widmen. Billings vertritt interessante Ansichten über das regelmäßige Auftauchen der Zahl Elf, auch wenn da vermutlich nichts dran ist. Pierce glaubt, ein neues Beispiel für einen Dativ gefunden zu haben. Hoffe, alles läuft gut.

 Was ihn jedoch beeindruckte, war die Tatsache, dass sie all das in Goompah vortrug. Und größtenteils richtig. Nicht schlecht für eine Bürokratin. »Alexandra«, sagte er zum Captain, »die Frau hat was für sich.«

 Das Erlebnis wiederholte sich fast genauso, als die tägliche Transmission von der Jenkins eintraf.

 »David, wir haben gestern Abend eine weitere Show für Sie aufgezeichnet.« Digger sprach Goompah. Collingdale hatte nicht gewusst, dass sich an Bord der Jenkins irgendjemand um die Sprache bemühte.

 Digger erklärte weiter, dass sie ein Drama aufgezeichnet hatten, dessen Textvorlage der Al-Jahani bereits zugegangen war. Er lächelte aus dem Bildschirm, wie um anzudeuten, dass er sich des Werts dieser Großtat durchaus bewusst war. Eine unvergleichliche Gelegenheit, gesprochene und geschriebene Sprache zu vergleichen.

 Großartig, Digger, dachte Collingdale.

 »Außerdem haben wir einige der Überwachungseinheiten nach Saniusar verlegt. Sie sind gekennzeichnet, also werden Sie keine Schwierigkeiten haben, sie zu erkennen. Die Rohdaten sind dieser Sendung angefügt.

 Eines noch. Ich versuche Antigone in Goompah zu übersetzen, aber wir haben zu wenig Vokabeln. Ich weiß nicht, wie ich ruhmreich, verboten, Schicksal, brüten und noch ein paar andere Worte übersetzen soll. Die einzelnen Begriffe habe ich angefügt. Sollte einer Ihrer Leute Zeit haben, mir die Übersetzungen zu schicken, wäre ich ihm oder ihr für die Hilfe sehr verbunden.«

 Antigone?

 Alexandra sah sich mit gerunzelter Stirn zu ihm um. »Wozu?«, fragte sie.

 Er schüttelte den Kopf. »Ich habe keine Ahnung, aber es klingt nach einer anständigen Übung.«

 Collingdale stand unter der Dusche, bereit für den Feierabend, als Alexandras Stimme mit einer allgemeinen Ankündigung ertönte. »Ich bitte um Ihre Aufmerksamkeit. Hier spricht der Captain. Wir werden für einige Stunden wieder in den normalen Raum zurückkehren. Es sind keine Probleme zu erwarten, und es gibt keinen Grund zur Sorge. Aber wir werden das Manöver in zwei Minuten durchführen. Bitte suchen Sie einen Sicherungsplatz auf.«

 Zwei Minuten? Was zum Teufel war da los? Sie klang ruhig und besänftigend, aber gerade das versetzte Collingdale umso mehr in Alarmstimmung. Das war ein unplanmäßiger Halt, also war offensichtlich irgendwas nicht in Ordnung.

 »Suchen Sie bitte alle einen Sicherungsplatz auf und legen Sie das Sicherheitsnetz an.«

 Ihm fiel auf, dass dies vermutlich die ersten direkt aufeinander folgenden englischen Sätze waren, die er an diesem Tag vernommen hatte.

 »Nichts Ernstes«, sagte sie, als er um Auskunft bat.

 »Das ist ein außerplanmäßiger Sprung, Alex. Für mich klingt das ziemlich ernst.«

 »Das ist lediglich eine Vorsichtsmaßnahme. Bill hat Unregelmäßigkeiten in den Maschinen festgestellt.«

 »In welchen Maschinen?«

 »In den Hazeltines. Darum machen wir den Sprung. Das ist reine Routine. Sobald die Dinger auch nur ein Bäuerchen machen, kehren wir in den normalen Raum zurück.«

 »Für den Fall…«

 »Für den Fall, dass es ein Problem gibt. Schließlich wollen wir nicht an einem Ort festsitzen, an dem uns niemand mehr finden kann.«

 »Welche Unregelmäßigkeiten?«

 »Temperaturanstieg. Und ein Ungleichgewicht in der Energieaufnahme.«

 Er hatte keine Ahnung, was das hieß. »Ich dachte, die Maschinen wären während des Aufenthalts im Hyperraum deaktiviert.«

 »Nicht ganz. Sie werden in einen inaktiven Modus geschaltet. Und wir führen regelmäßige Checks durch.« Sie verstummte für einen Moment. Dann: »Wir haben für die vergangene Woche ein paar Zahlen ermittelt, die uns nicht gefallen.«

 »Das hört sich nicht gut an.«

 »Das muss kein Problem darstellen. Andererseits haben wir die Al-Jahani überstürzt in Dienst gestellt. Möglicherweise, bevor sie einsatzbereit war.«

 »Aber uns wird nichts passieren?«

 »Natürlich nicht. Niemand von uns ist in Gefahr.«

 »Sind Sie sicher?«

 »Dave, wenn es irgendein Risiko für die Passagiere gäbe, irgendein Risiko, würde ich alles abschalten und um Hilfe bitten. Suchen Sie jetzt bitte einen Sicherungsplatz auf, ich habe zu tun.«

 Der Flug durch den Hyperraum ist keine angenehme Erfahrung, eine scheinbar langsame Passage, die mit ungefähr zehn Knoten durch unendliche Nebelbänke führt. Aus Gründen, die er nicht ganz verstehen konnte, hatte er angefangen, seine Beziehung zu Mary ähnlich wahrzunehmen.

 Die Kommunikation mit ihr hatte ein wenig nachgelassen. Sein Fehler, wirklich. Auf der Al-Jahani passierte einfach nichts, abgesehen davon, dass ihre Kenntnisse über die Goompahs zunehmend besser wurden. Zuerst hatte er ihr davon erzählt, aber ihre Antworten legten den Schluss nahe, dass die Geschichten über Zhokas und Tempel und Goompahvergnügungen nicht gerade im Zentrum ihres Interesses standen.

 Nun hatte er endlich einmal richtige Neuigkeiten zu verkünden. Wir sind wieder unter den Sternen, erzählte er ihr. Und sie sind schön. Man weiß sie einfach nicht angemessen zu schätzen, wenn man sie jede Nacht sehen kann.

 Er war seit mehr als drei Monaten hier eingepfercht. Schon jetzt war dies der längste Non-Stop-Flug, den er je unternommen hatte, und es würde noch ein halbes Jahr vergehen, ehe sie Lookout erreicht hätten. »Der Sinn für Fortbewegung geht verloren«, erzählte er. »Wir bewegen uns mit beinahe ein Prozent der Lichtgeschwindigkeit, und doch scheint es, als hingen wir im Raum fest.«

 In einer Flaute auf einem unendlichen Meer.

 Ein Drittel der Strecke nach Lookout. Er versuchte, den Satz in Goompah laut auszusprechen, aber er wusste nicht, wie er Brüche ausdrücken sollte. Oder Prozentsätze. Kannten Goompahs Dezimalstellen?

 Das mussten sie, wenn sie den Tempel entworfen und gebaut hatten.

 Und sein Geist arbeitete weiter. Wie sollte man Sprungtriebwerke in Goompah sagen? Molly hieß Sprung. Er sah keinen Grund, das Wort nicht als Adjektiv zu benutzen. Und eine Maschine, ein Mechanismus wie die Schwengelpumpe, mit der sie Wasser in ihre Leitungssysteme pumpten, war ein Kalottul. Molly Kalottuls also, wörtlich Sprung Maschinen. Wie lange würde es wohl ohne ihre Molly Kalottuls dauern, Brackel zu erreichen?

 Plötzlich wurde ihm bewusst, dass er all das in seine Botschaft integriert hatte, aber das würde sie ängstigen, selbst wenn er ihr versicherte, dass ihm keine Gefahr drohe, also löschte er die entsprechende Passage und erzählte ihr stattdessen, dass sie ihren Weg schon bald fortsetzen würden. Und dass er sie vermisste.

 Er erzählte ihr nicht, dass er glaubte, er würde sie verlieren. Dass er jede Meile des Nichts zwischen sich und ihr fühlte. Nicht, wie man sie in Lichtjahren zählen mochte, sondern als fern, weit, losgelöst.

 Das Lachen war fort.

 Als er seine Botschaft fertig gestellt und abgeschickt hatte, kehrte er zu dem Rechenproblem zurück, das er sich selbst gestellt hatte. Wie lange würde die Reise nach Lookout bei der derzeitigen Geschwindigkeit dauern?

 Sie waren immer noch 1800 Lichtjahre entfernt. Bei einem Lichtjahr pro Jahrhundert.

 Es empfahl sich, ein gutes Buch dabeizuhaben.

 Alexandra meldete sich erneut. »Dave, Sie können Ihren Leuten sagen, dass alles in Ordnung ist. Wir führen jetzt noch ein paar Tests durch und sind binnen einer Stunde wieder unterwegs.«

 »Keine Probleme?«

 »Na ja«, sagte sie. »Wir haben ein paar abgenutzte Ventile und ein schadhaftes Speisekabel, und die Uhren laufen nicht mehr synchron. Wir haben den Instandsetzungsbericht überprüft und festgestellt, dass diese Dinge im Hangar gar nicht bearbeitet worden sind.«

 Seine erster Gedanke war, dass Köpfe rollen sollten. Und der hatte sich anscheinend in seinem Ton niedergeschlagen, als er ihr sagte, er hoffe, sie würden Lookout ohne weitere Probleme erreichen.

 »Sie können den Technikern eigentlich keinen Vorwurf machen, Dave. Die Eile beim Abflug war einfach zu groß. Eigentlich hätten die Teile noch ein paar Flüge überstehen müssen, aber man kann nie sicher sein. Und ich tausche die Leitung aus. Mit den Ventilen ist das allerdings eine andere Sache. Schwere Arbeit. Kann nur im Hangar erledigt werden. Wir können da nicht viel tun, außer sie während des restlichen Weges so gut wie möglich zu schonen.«

 »Wie schont man denn ein Sprungtriebwerk?«, fragte er.

 »Man spricht freundlich mit ihm.«

 »Alex, ich muss Sie noch einmal fragen…«

 »Das Schiff ist nicht in Gefahr, David. Diese Dinger sind so konstruiert, dass sie beim kleinsten Hinweis auf ein ernsthaftes Problem in den normalen Raum zurückkehren und sich abschalten. Genau, wie es heute Morgen passiert ist.« Ihr Tonfall wechselte, wirkte plötzlich gedämpft. »Ob wir Lookout erreichen oder nicht, ist eine andere Frage.«

 BIBLIOTHEKSEINTRAG

 »Wie weit ist der Himmel weg, Boomer?«

 »Er ist so nah, dass du ihn berühren kannst, Shalla.«

 »Wirklich? Margold sagt, er ist ganz weit weg.«

 »Nur, wenn du die Augen aufschlägst.«

 The Goompah Show
Sommer-Sonderausgabe,

 All-Kids Network

 21. Juni

 Kapitel 23

 An Bord der Heffernan

 Freitag, 27. Juni

 »Die elektrische Aktivität innerhalb der Wolke nimmt zu«, sagte Sky. Sie näherte sich dem Igel.

 »Geschätzte Zeit: 50 Minuten«, meldete Bill. Die Annäherungsgeschwindigkeit lag bei knapp über 30 km/h.

 Die Heffernan befand sich 80 Millionen Kilometer entfernt, was dem von Hutchins festgelegten Mindestabstand entsprach. Sie beobachteten die Vorgänge mit Hilfe eines Dutzends Sonden in der direkten Umgebung der Omega, und sie waren sprungbereit, sodass sie im Falle eines Falles sofort verschwinden konnten. Das verbrauchte einen Haufen Treibstoff und würde, sobald sie nach Serenity zurückkehrten, jede nur denkbare Instandsetzung notwendig machen. Aber das Entscheidende war: Sie hatten sichergestellt, dass sie heil zurückkehren würden.

 »Ich weiß nicht, wie gewaltig das wird«, sagte Sky zu Em, »aber sie haben meine ungeteilte Aufmerksamkeit.«

 Auf dem oberen Monitor war ein Bild der Omega aus der Sicht des Schiffs abgebildet, eine Mauer brodelnden Nebels, durchzogen von Streifen weißer Glut. Die Wolken waren üblicherweise dunkel und beinahe reglos, aber nun schien es, als würde das Ding auf den Verfolger reagieren. Sky war froh, weit genug vom Ort des Geschehens entfernt zu sein.

 Andere Monitore zeigten Bilder des Igels und des vorderen Wolkenabschnitts. Er sah zu, wie der Abstand zwischen beiden geringer wurde. Sah, wie sich ein Strom schwarzen Nebels über die Oberfläche der Wolke zog, wie die elektrischen Entladungen ihre Tiefe zerrissen.

 Die Wolke sah beinahe aus, als hätte sie eine klar umrissene Oberfläche. Sie hatte mehr Ähnlichkeit mit einer Wasserfläche als mit einer dunstigen, nebelhaften Masse. Sky hatte einige der visuellen Aufnahmen der Forscher gesehen, die sich den Omegas genährt hatten und bei einigen Gelegenheiten sogar in sie eingedrungen waren. Die Wolken sahen aus, als wären sie dicht genug, um auf ihnen spazieren gehen zu können.

 Ein Lichtblitz, wiedergegeben auf einem der Monitore, erhellte die Brücke. Die Bilder verschwanden für einen Moment und kehrten sogleich zurück. »Mächtig groß«, kommentierte er.

 Auch der Igel hatte gewaltig ausgesehen, als die Triebwerkseinheiten vor zwei Monaten angedockt hatten. Sechseinhalb Kilometer im Durchmesser. Stacheln so groß wie Wolkenkratzer. Aber vor der enormen Spannweite der Omega sah er aus wie eine Spore im Wind.

 Weitere starke Blitze.

 »Bill«, sagte Sky, »Anschnallen.«

 Die KI bestätigte, und die Sicherungsnetze sanken herab.

 »Weißt du«, sagte Emma, »vor etwa zwanzig Jahren hat man einen alten Frachter zu einem dieser Dinger geschleppt und ihn hineingeschoben. Eines der Babcock-Modelle. Hat ausgesehen wie ein großer Kasten.«

 »Was ist passiert?«

 »Er ist bis auf zwanzig Kilometer herangekommen, ehe ein Blitz ihn erwischt hat. Das Ding ist beinahe auseinander geflogen.«

 »Zwanzig Kilometer?«

 »Yep.«

 »Dann hat unser Freund nicht mehr lange Zeit.« Er versuchte sich zu entspannen. Ihre Mission war nicht gerade angenehm. Gott allein wusste, ob sie weit genug entfernt waren und ob sie eine eventuelle Gefahr früh genug erkennen würden, um sicher aus der Gefahrenzone zu springen. Aber Hutch hatte erklärt, es gäbe ein Risiko, das sie ganz einfach nicht kennen würden. Sie hätte es verstanden, hätten sie die Aufgabe so schnell wie möglich an ein anderes Team abgegeben. Für den Fall, dass es zu einer Katastrophe käme, hatten sie eine Direktverbindung zur Serenity eingerichtet, über die ununterbrochen die aktuellen Daten zu der Station geschickt wurden.

 Der Abstand verkürzte sich auf zwanzig Kilometer, was exakt der Distanz entsprach, die der Frachter seinerzeit gehabt hatte. Dann fünfzehn. Die Wolke flackerte, und Sky hätte schwören können, er hätte ein Rumpeln vernommen, aber das war natürlich vollkommen unmöglich, also behielt er es für sich und beobachtete, wie sich die Lücke langsam schloss.

 Bei zwölf Kilometer meldete Bill, die elektrische Aktivität innerhalb der Wolke habe sich gegenüber dem Normalzustand um den Faktor zwei verstärkt.

 Bei zehn schoss ein Blitz aus dem wogenden Nebel hervor und berührte den Igel, umfing ihn.

 Eine der Sonden fiel aus. »Ich schätze, er hat auch die Einheit getroffen«, sagte Emma.

 Der Igel war inzwischen so nah an der Wolke, dass die einzelnen Winkel nicht mehr zu erkennen waren. Er war beinahe in der Wolke.

 Ein zweiter Blitz fegte um den Igel, schlug auf ihn ein, schien ihn vorwärts zu ziehen. Der Nebel waberte heftig. Und der Igel glitt hinein.

 Die Bilder der Sonden zeigten nur noch die Wolke. Sky kontrollierte die Zeit. 16 Stunden 48 Minuten. Den Signalausfall mitgerechnet, kam er auf 16:44.

 Sie warteten.

 Zerklüftete Blitze zuckten durch die Wolke. Sie wurde heller. Und dann verblasste sie.

 »Tja, Em«, sagte Sky, »das war doch mal ein Knall. Fliegen wir auf die andere Seite, um nachzusehen, wo der Igel herauskommt?«

 Emma beobachtete immer noch die Monitore. »Nicht so hastig«, sagte sie.

 Einige Minuten lang wurde die Omega abwechselnd heller und dunkler. Blitze schossen wie flüssiges Feuer über ihre Oberfläche. Dann fing sie an zu leuchten.

 Und zu glühen.

 Eine Sonde nach der anderen fiel aus.

 Emmas Augen leuchteten intensiv blau.

 »Bill«, sagte Sky. »Sprungbereitschaft.«

 »Auf Ihr Kommando, Sky.« Das Maschinengeräusch änderte den Ton.

 Sie wurde zur Sonne.

 »Was passiert da, Em?«

 »Ich habe keine Ahnung«, sagte sie.

 »Ist sie explodiert, Bill?«

 »Das glaube ich nicht. Die Sensoren sind ausgefallen, aber die weiter entfernten Sonden haben keine Schockwelle registriert.«

 »Das ist gut.«

 »Werte außerhalb des Messbereichs«, berichtete Em.

 Er schaltete die Monitore ab.

 »Wünschen Sie, das Gebiet zu verlassen, Sky?«

 »Das ist idiotisch«, schimpfte Em. »Wie kann es keine Schockwelle geben?«

 »Keine Ahnung.«

 »So etwas sollte nicht möglich sein. Ich kann nichts Genaues sagen, weil alles, was wir hatten, ausgefallen ist. Aber so wie das gelaufen ist, schätze ich, es verbreitet so viel Licht wie eine kleine Nova. Ohne Explosion. Ohne Druckwelle.«

 »Ist das möglich?«

 »Wir werden sehen, was die Messungen ergeben. Inzwischen würde ich sagen, ja, wir haben es schließlich gesehen.«

 »Ich glaube nicht, dass ich das verstehe.«

 »Denk an ein Blitzgerät«, sagte sie. »Und sag Bill, dass wir abreisen.«

 BIBLIOTHEKSEINTRAG

 … und dann sind da jene, die sagen, es gäbe keinen Beweis für die Existenz Gottes.

 Denken wir an das Universum. Um zu verstehen, wie es funktioniert, müssen wir die Bedeutung des Lichts erfassen. Es ist die höchstmögliche Geschwindigkeit, die Grenze, das Maß physischer Realität. Wir benutzen es als Metapher für Wissen, für Intelligenz, für Vernunft. Wir sprechen von den Mächten des Lichts. Es ist so tief in unseren Seelen verankert, dass wir es für die Essenz des Seins halten. Und doch gibt es keine definierbare Notwendigkeit für eine physische Kraft, die von Sinnesorganen erkannt werden kann. Von Augen. Wenn es irgendwo einen Beweis für Gottes Werke gibt, dann liegt er in der Existenz des Lichts.

 Conan Magruder,

 Time and Tide

 Kapitel 24

 Woodbridge, Virginia

 Sonntag, 29. Juni

 Hutch saß auf einem Schaukelstuhl auf der vorderen Veranda und sah zu, wie sich Maureen und Tor einen Wasserball zuwarfen. Wenn sie den Ball hatte, bestand Maureens Taktik darin, ihren Vater wild kichernd zu bedrohen, während er in Deckung ging. Aber sie verlor jedes Mal die Kontrolle über den Ball, warf ihn in die Luft, schleuderte ihn zur Seite oder trat ihn in die Rosenbüsche.

 Es war ein Frühsommertag, angefüllt mit den Geräuschen eines Ballspiels, das wenige Blocks entfernt stattfand, und dem Gebell von Max, dem Golden Retriever der Nachbarn, der raus wollte, um mit Maureen zu spielen. Aber seine Leute waren nicht zu Hause, und so war niemand da, der ihm die Tür hätte öffnen können.

 Die Warnung von Alex von der Al-Jahani war vor wenigen Augenblicken eingetroffen. Sollten Sie einen alternativen Plan haben, so wäre es vielleicht angeraten, ihn in die Tat umzusetzen.

 Ja, allerdings. Schicken wir die zweite Mannschaft.

 Alex rechnete mit einer 50:50 Chance, dass sie es bis Lookout schaffen würden, aber Hutch wusste, dass sie das nicht wirklich glaubte. Von den Captains wurde erwartet, dass sie einerseits sorgfältig und genau, andererseits optimistisch waren. Das war eine Tradition, die vermutlich bis zu Odysseus zurückreichte. Aber man musste nicht hellsehen können, um sich vorzustellen, wie sie sich tatsächlich fühlte.

 Das Problem war, dass es abgesehen von der Hawksbill keinen alternativen Plan gab. Sollte die Al-Jahani scheitern, blieb ihnen nur noch der Drachen.

 Maureen verfolgte wieder ihren Daddy und versuchte, den Ball über ihren Kopf zu heben. Max bellte. Irgendeinem der Ballspieler musste ein großer Wurf gelungen sein, denn die Menge brüllte. Maureen stolperte über ihre eigenen Füße und fiel mit dem Hinterteil voran über den Wasserball. Schreiend kam sie wieder hoch und rieb sich die Augen. Tor eilte zur ihr, hob sie hoch und ging mit ihr zur Veranda, wo Hutch sie tröstete, auf Kratzer untersuchte und ihr ein Glas Limonade gab.

 »Alles in Ordnung?«, fragte Tor.

 Es dauerte einen Moment, bis ihr klar wurde, dass er nicht um Maureen, sondern um sie besorgt war. »Klar. Warum fragst du?«

 Er setzte sich neben sie und sah sie auf eine Weise an, die besagte, dass sich all ihre Gefühle auf ihrem Gesicht abgezeichnet hatten.

 Sie zuckte mit den Schultern. »Vielleicht kommen sie ja doch an. Manchmal neige ich einfach dazu, mit dem Schlimmsten zu rechnen.«

 Tor nickte. »Genau das habe ich immer über dich gehört.«

 Maureen versuchte, ihr Glas in einem Zug zu leeren. »Lass dir Zeit, Kleines«, mahnte Hutch liebevoll.

 Cathie Blaylock kam aus ihrem Haus auf der anderen Straßenseite, winkte und las irgendwas von ihrer Veranda auf, ehe sie wieder im Haus verschwand. Maureen stellte das Limonadenglas ab, sagte: »Daddy, noch mal«, und fing an, am Knie ihres Vaters zu zerren. Bereit für die nächste Runde.

 »Und du kannst niemanden hinterherschicken?«, fragte er. »Niemand kann sie aufsammeln, sollten sie in Schwierigkeiten geraten?«

 »Nein«, sagte sie leise. »Niemand könnte das tun und sie noch rechtzeitig nach Lookout schaffen.«

 »Und was machen wir jetzt?«

 »Das Einzige, was wir tun können.«

 »Und das wäre?«

 »Hoffen, dass uns das Glück gewogen bleibt. Und Digger darauf vorbereiten, dass er möglicherweise selbst eingreifen muss.«

 Während sie sprach, informierte sie der Wachoffizier, dass die Ergebnisse der Heffernan soeben eingetroffen seien.

 Hutch hielt den Atem an. »Was ist passiert?«

 »Sie hat aufgeleuchtet«, sagte er. »Die Wolke hat sich in eine Fackel verwandelt.«

 »Ist es eine Tewk?«

 »Das steht noch nicht fest. Das Labor hat die Daten gerade erst erhalten. Aber sie sind ziemlich aufgeregt.«

 Zwei Stunden später erhielt sie die Bestätigung von Charlie. »Zweifellos«, sagte er. »Das ist das gleiche Spektrogramm.«

 ARCHIV

 KOSMISCHER ANZEIGER. Nun scheint es, als wären die Omegawolken, die die Wissenschaftler seit dreißig Jahren fasziniert und ein ganz neues Forschungsfeld hervorgebracht haben, selbst nur eine Art experimenteller Vorrichtung. Obgleich ihr Zweck im Dunkeln bleibt, könnten sie Dr. Lee MacElroy vom International Research Center in Edinburgh zufolge durchaus Teil eines fehlgeschlagenen Experiments gewesen sein.

 Science News
30. Juni

 BIBLIOTHEKSEINTRAG

 Priscilla Hutchins Tagebuch

 (Reaktion auf Obiges)

 MacElroy hat in seinem ganzen Leben noch nichts richtig gemacht.

 3. Juli

 Kapitel 25

 Lookout.

 Auf der Oberfläche bei Brackel

 Mittwoch, 13. August

 Inzwischen war Digger von den Goompahs fasziniert, hatte Interesse an den Shows gefunden und hätte sich gern täglich unter sie gemischt, um den Tempel aufzusuchen oder vor einem Café zu verharren und sich zu wünschen, er könnte einfach an einem der Tische Platz nehmen und sich an den Gesprächen beteiligen.

 Kellie erklärte ihm, er habe einen Schiffskoller. Aber es war mehr als das. Er war noch nie zuvor an einem Ort gewesen, dessen Bewohner sich so voll und ganz ihres Lebens erfreuten. Die Nächte waren angefüllt mit Gelächter und Musik, und die Innenstadt spielte jeden Abend den Gastgeber für die fröhlichen Horden.

 Und so benutzten sie regelmäßig die Landefähre und mischten sich, soweit es ihnen möglich war, unter die Einheimischen. In manchen Nächten schlenderten sie die Strände hinunter. In anderen besuchten sie Konzerte oder Sportveranstaltungen, und manchmal setzten sie sich einfach in einen der Parks.

 Wären sie imstande gewesen, den bevorstehenden Sturm und die quälende Erinnerung an Jacks Tod außer Acht zu lassen, es wäre eine wunderbare Zeit gewesen. Kellie war beschwingt und munter. Sie teilte seine Faszination und hatte genug von der Sprache aufgeschnappt, um zu verstehen, was um sie herum vorging. Und er wusste, der Tag würde kommen, da sie mit einem Gefühl tiefer Wehmut an diese Abende zurückdenken würden.

 Die Omega war inzwischen zumindest so weit sichtbar, dass ein kleiner Streifen des Sternenhimmels verschwunden war. Gelegentlich hörte Digger Gespräche über dieses Phänomen mit an, Gespräche, die mit den Wochen und der Zahl der verschwundenen Sterne immer häufiger stattfanden. Die Goompahs versicherten einander immer wieder, dergleichen noch nie gesehen zu haben. In ihrer Geschichte gab es keine Aufzeichnung eines derartigen Vorfalls, und Digger fiel auf, dass sie zusehends nervöser wurden. Er fragte sich, wie sie sich verhalten würden, wenn das Ding den Himmel ausfüllte.

 Jeden Abend stieg es ein paar Stunden nach Sonnenuntergang auf und versank kurz vor der Morgendämmerung am Horizont über dem Meer. Und die Goompahs sahen zu.

 Wo war Melakar?

 Wo war Hazhurpol?

 Hinter der Wolke, hätte er ihnen gern verraten. Sie sind da, und wenn ihr Jungs wisst, was gut für euch ist, dann fangt ihr an, darüber nachzudenken, eure Sachen zu packen und euch in die Berge zu verziehen.

 Vielleicht war es das Gefühl, dass sich Athen, Brackel, mit seinen Theatern, seinen Parks und seinen Schriften seinem Untergang näherte, vielleicht war es diese Erkenntnis, die ihn dazu trieb, Nacht für Nacht durch die Straßen zu geistern und die Lebendigkeit dieser Stadt auszukosten und ihre zerbrechliche Schönheit zu bewundern.

 Kellie versuchte ihn zu bremsen. Sie sagte ihm, er sei wie besessen. Vielleicht, so meinte sie, sollte er darüber nachdenken, zurückzugehen. Zurück nach Hause. Fort von hier.

 Aber das würde er nicht tun. Nicht einmal darüber nachdenken.

 Kellie glaubte, der Drachen würde funktionieren. Sie kannte Hutch, und sie setzte viel Vertrauen in sie. Digger verkniff sich die Bemerkung, dass Hutch selbst den Eindruck vermittelt hatte, sie hielte die Al-Jahani/Hawksbill-Missionfür ein gewagtes Unterfangen.

 Nun, da sie die Landefähre mit Hilfe des Lichtbeugers tarnen konnten, war es weitaus einfacher, nach Brackel und wieder fortzufliegen. Zumeist brachte Kellie sie zwischen den Obstgärten und dem freien Land auf der Nordseite der Stadt runter. Eines Tages aber wählte sie stattdessen eine Lichtung in der Nähe der Isthmusstraße. »Zur Abwechslung«, kommentierte sie, als das unsichtbare Luftfahrzeug herabsank.

 Digger musterte den Wald auf der Suche nach Goompahs, aber Kellie beruhigte ihn. »Bill konnte hier in der Nähe niemanden entdecken«, sagte sie. »Es ist alles in Ordnung.«

 Niemand.

 Das war, soweit er sich erinnern konnte, das erste Mal.

 Digger rechnete mit einem interessanten Abend. Noch größerer Beliebtheit als das Theater erfreute sich unter Goompahs ein Ereignis, das an einen öffentlichen Vortrag erinnerte. Ein Sprecher, üblicherweise eine Autorität in dieser oder jener Disziplin, versuchte, seinen Standpunkt zu einem vorgegebenen Thema vorzutragen, während die zahlende Kundschaft eine offene Debatte mit ihm führte (oder ihm zustimmte, je nachdem, wenngleich dieser Fall nach Diggers Erfahrung nur selten eintrat). Der Redner mochte die gesundheitlichen Vorzüge des Sonnenscheins diskutieren, ein abstraktes ethisches Thema dieser oder jener Couleur, die positiven Aspekte eines Dramas, das kürzlich mit Buhrufen von der Bühne gefegt worden war oder ein übernatürliches Geschehen, das ihm oder ihr widerfahren war und zu einem spirituellen Erwachen und der sicheren Erkenntnis geführt hatte, dass sich die Zuhörer blind durch eine moralische Finsternis tasteten und dringend ihr Leben ordnen sollten. Das alles bereitete allen Beteiligten offenbar ungeheuren Spaß, und Digger zweifelte ernsthaft daran, dass irgendeiner der Goompahs mit Ernst bei der Sache war, gleich, welcher Partei er auch angehören mochte. Die Zuhörer zahlten für ein Privileg, die Redner suchten sich Themen, die geneigt waren, Empörung hervorzurufen, und alle hatten ihren Spaß.

 Man nannte diese Veranstaltungen Sloshen, wofür es keine wirklich korrekte Übersetzung gab. Passen dürfte ein glückseliger Zank, ein fröhlicher Streit, eine wunderbare Meinungsverschiedenheit.

 Der Gastredner an diesem Abend war, den Aushängen des Tages zufolge, Macao Carista, die als Kartografin bezeichnet wurde. Macao kam aus Kulnar, einer Stadt nordwestlich von Brackel. Der Ankündigung nach war sie auf ganz Intigo wohl bekannt.

 Während der Tage, die er bereits in der Lobby des Gebäudes, das für die Veranstaltung benutzt wurde, zugebracht hatte, hatte Digger begeisterte Stammgäste darüber sprechen hören, dass sie stets Karten von Orten mitbrachte, an die noch nie irgendjemand gereist war, manchmal gar von solchen, von denen noch niemand je gehört hatte.

 Offenbar nutzte sie diese Abende, um über ihre Reisen zu sprechen und die diversen fantastischen Kreaturen zu beschreiben, die ihr begegnet waren: gepanzerte Terps, so groß wie sie selbst; Bandars, die Gift über eine Entfernung spien, die etwa dem halben Hallendurchmesser entsprach (was ziemlich beachtlich war); fliegende Solwegs, sprechende Bolliclubs. Beim letzten Mal, so hieß es, hatte sie einen zweiköpfigen Goompah beschrieben, den sie auf einer Insel im östlichen Meer entdeckt haben wollte. Ein Kopf, hatte sie erzählt, hatte stets die Wahrheit gesagt, der andere immer gelogen. Aber man wusste nie, welcher welcher war.

 Und dann war da noch Yara-di, die goldene Stadt.

 Und die Brücke über die bodenlose Carridan-Schlucht, erbaut von unbekannter Hand unter Anwendung technischer Mittel, die das Verständnis jedes heute Lebenden weit übertrafen. Die Brücke war so lang, dass sie drei Tage gebraucht hatte, um sie auf dem Rücken eines Herba zu überqueren.

 Sie hatte von dem Boravay erzählt, dem Fleisch fressenden Wald, aus dem kein Reisender, abgesehen natürlich von Macao selbst, je zurückgekehrt war.

 »Klingt nach einem echten Teufelsweib«, bemerkte Kellie.

 Goompah, dachte Digger. Sie ist eine Goompah. Teufelsweib passt da irgendwie nicht.

 Bei dem Slosh wurde auf formelle Umgangsformen Wert gelegt. Kein Gejohle, keine lauten Stimmen. »Wenn der geehrte Redner für einen Moment unterbrechen könnte«, mochte es heißen, »ehe die Verwirrung noch größer wird…«

 Es war ein kühler Abend. Ein frischer Wind wehte von der See herbei, und der Veranstalter hatte mehrere Feuer entzünden müssen, um die Halle angenehm warm zu halten. Macao war offensichtlich allgemein beliebt, denn die Goompahs strömten nur so herein und unterhielten sich leise, während sie auf ihren Auftritt warteten.

 Das Publikum, etwa zweihundert Personen, saß oberhalb der Bühne auf Rängen, die im Stil eines Amphitheaters angeordnet, jedoch auf drei Seiten des Raums begrenzt waren. Kellie und Digger, die schon längst einen Sender neben der Bühne installiert hatten, lauerten in dem abgesperrten Bereich, weit entfernt von den Besuchern der Veranstaltung. Zur angekündigten Stunde zerrten zwei Arbeiter einen schweren Lehnstuhl auf die Bühne, richteten ihn mit großem Trara zum Publikum aus und brachten dann eine Art Rahmen herbei, von dem Digger vermutete, dass er Macao dazu dienen sollte, ihre Karten vorzustellen. Dann holten sie eine Rolle aus Leder und lehnten sie an den Sessel. Es folgten ein Tisch und eine brennende Öllampe. Als endlich alles zu ihrer Zufriedenheit arrangiert war, eilten sie wieder davon. Eine Glocke läutete. Im Publikum kehrte Stille ein, und ein Goompah in Rot und Gold trat vom Seiteneingang auf die Bühne. Er legte die Handflächen zusammen, das hiesige Äquivalent einer Verbeugung vor dem Publikum. Digger verpasste einen Teil seiner Ansprache, aber schließlich lief es so oder so auf etwas hinaus wie: Willkommen meine Damen und Herren, bitte begrüßen Sie unseren weit gereisten Gast, Macao Carista.

 Das Publikum pochte höflich auf jeder verfügbaren glatten Oberfläche herum, und Macao hielt Einzug. In Diggers Augen war sie von den übrigen weiblichen Goompahs kaum zu unterscheiden. Sie trug eine hellgelbe Bluse mit pludrigen Ärmeln. Grüne Hose. Und Lederstiefel. An ihrem Hals baumelte ein goldenes Medaillon an einem purpurfarbenen Band.

 »Nun«, sagte sie, »das sieht mir nach einem verzweifelten Häufchen aus.« Und schon waren sie hin und weg. Macao war offenbar gerade erst von einer langen Reise in den Norden zurückgekehrt. Durch die Wüste und den Dschungel, hinter dem es, wie sie sagte, wieder kühler wurde. Sie beehrte ihr Publikum mit Geschichten von dem mystischen Lyndaia, wo die Götter die ersten Goompahs ausgesetzt hatten; von angreifenden Boppos und dem fliegenden Groppe und einem riesigen Falloon, der ein halbes Dutzend schlangenartige Tentakel besaß und »wie wir alle wissen, erst im vergangenen Jahr ein großes Segelschiff auf den Meeresgrund gezogen hat«. Und schließlich sprach sie von Brissie, der Stadt am Rande der Ewigkeit. »Von ihren Türmen aus«, sagte sie, »kann man die Vergangenheit und die Zukunft sehen.« Sie sah eine Hand, die sich im Publikum hob. »Bitte sag uns deinen Namen.«

 »Telio. Was hast du gesehen, Macao?«

 »Willst du das wirklich wissen, Telio?«

 Der Fragesteller hatte ein entstelltes Ohr. Es war derselbe Telio, den sie vor einer scheinbar endlos langen Zeit auf der Isthmusstraße gesehen hatten.

 »Ja«, sagte er. »Erzähl es uns.«

 »Ihr müsst wissen, dass ich zuerst nach Westen, in die Vergangenheit geschaut habe. Aber was vergangen ist, ist vorbei, Telio. Es lohnt sich nicht, dorthin zu blicken.«

 »Aber was hast du gesehen?«

 »Nun…« Effektvolles Zögern. »Ich sah eine Welt, angefüllt mit leuchtenden Schiffen. Eine Welt, in der unsere Schiffe die See kreuzten und kein Teil von Intigo vor uns verborgen war. Eine Welt, in der Reisende (irgendwas) finden konnten, wohin sie auch wanderten.«

 Digger und Kellie hatten sich einen Platz außerhalb der Publikumsränge gesucht, befanden sich aber direkt neben der Bühne. Sie konnten alles sehen – Macao, Telio und die Reaktion des Publikums. Dave Collingdales Leute würden begeistert sein.

 »Orky«, sagte jemand im Publikum, eine weibliche Goompah. »Sie haben also die Meere gekreuzt – mit welchem Ziel?«

 »Oh, ja«, sagte Macao, »das ist die eigentliche Frage, nicht wahr?« Sie hatte bisher nicht auf ihrem Sessel Platz genommen und nutzte ihn lediglich als Stütze. Sie umkreiste ihn, schaute hinter ihm hervor und betrachtete ihr Publikum, oder sie lehnte sich an die Armlehne. Spielte mit dem erwartungsvollen Schweigen. »Was befindet sich eurer Meinung nach auf der anderen Seite des Meeres?«

 »Es gibt keine andere Seite«, sagte die Fragestellerin. »Das Meer ist unendlich. Es mag irgendwo noch andere Inseln geben, aber das Meer hat kein Ende.«

 »Wie viele von euch glauben das?«

 Etwa die Hälfte der Hände schoss empor. Vielleicht ein bisschen mehr als die Hälfte.

 Macao fixierte die Fragestellerin. »Die See ist (irgendwas)«, sagte sie. »Es endet nie. Das klingt nach einer Menge Wasser.«

 Orky gab ein gurgelndes Geräusch von sich, das unter den Goompahs als Lachen galt. Ein paar Zuhörer schlugen auf ihre Armlehnen. »Wenn die See ein Ende hat, wie sieht dieses Ende dann aus? Hört das Wasser einfach auf? Gibt es eine Stelle, an der man einfach runterfallen würde, wie Tayma behauptet?« Macao, sichtlich amüsiert, schwebte förmlich über die Bühne. »Das ist eine wahrlich interessante Frage, nicht wahr? Es scheint beinahe, als gäbe es keine befriedigende Antwort zu diesem Thema.« Sie richtete sich auf, rollte das Leder ab und zog eine Karte hervor, die sie auf den Rahmen heftete. Diese kartografische Darstellung war weit umfassender als die, die sie in der Bibliothek gesehen hatten, und die ausschließlich Karten von dem Gebiet auf und um den Isthmus zu bieten hatte. Macaos Karte zeigte die vereisten Gebiete im Süden und die Wüsten im Norden, beide korrekt dargestellt. Aber sie zeigte den westlichen Kontinent viel näher an, als er tatsächlich lag, und der große Kontinent, der ein paar Tausend Kilometer im Osten von einem Pol zum anderen reichte, fehlte vollständig.

 Dennoch versetzte die Karte Digger einen Schock. »Warte hier«, sagte er zu Kellie.

 »Was?«, flüsterte sie. »Wo willst du hin?«

 Da war er bereits auf der Bühne und schlich hinter Macao herum, bis er direkt vor der Karte stand. Sie erinnerte ihn an Karten aus dem 16. Jahrhundert, auf denen personifizierte Wolken in verschiedene Richtungen pusteten oder Wale Wasser spien. Aber hier gab es keine Wale und keine animierten Winde zu sehen. Dennoch war da etwas, das ganz wie die grafische Darstellung eines menschlichen Wesens aussah. Eines Mannes.

 Er befand sich am unteren Ende der Karte und ritt ein geflügeltes Rhinozeros.

 Die Zeichnung war nicht detailgenau genug, um die Figur sicher als menschliches Wesen zu identifizieren. Aber das Bild kam einem Menschen sehr nahe. Augen, Mund und Ohren waren kleiner als die eines Goompahs. Sie hatte hellbraune Haut und sah in seinen Augen deutlich besser aus als die Einheimischen. Die Kleidung entsprach dem üblichen Standard: ein weites Hemd und eine Hose. Und sie trug etwas bei sich, das aussah wie eine Harpune.

 »Das Traurige ist«, sagte Macao gerade, »dass wir nicht genau wissen, ob Orky Recht hat oder nicht. Wir wissen nicht, ob diese Karte korrekt ist oder nicht.« Ohne Vorwarnung ging sie in Diggers Richtung, und dieser musste sich beeilen, ihr aus dem Weg zu hasten. Diese verdammten Kreaturen waren schneller als sie aussahen.

 »Einer von uns«, sagte er zu Kellie.

 »Was?«

 »Auf der Karte.«

 Vor der Karte blieb Macao stehen und tat, als würde sie sie studieren, aber Digger und Kellie sahen, dass sie woanders hinsah, während sie ihre nächsten Worte überdachte. »Tatsächlich wissen wir nicht einmal, was hinter den Skatbrones liegt.« Den Begriff hatte Digger schon einmal gehört, und er vermutete, dass er für die Bergkette stand, die den nördlichen Kontinent gegen den Intigo abgrenzte.

 »Wir sind hier und unterhalten uns über alle möglichen merkwürdigen wilden Tiere, von denen ich einige tatsächlich gesehen habe, andere dagegen nicht. Aber niemand von euch weiß, was wahr ist und was Einbildung. Und ich sage euch, dass das kein akzeptabler Stand der Dinge sein kann.«

 »Es ist keine perfekte Darstellung«, fuhr Digger fort. »Die Arme sind zu lang, die Füße zu sehr wie die der Goompahs. Aber er sieht uns ziemlich ähnlich.«

 Auf dem Tisch neben Macao stand ein Becher mit Wasser und eine Öllampe. Nach Diggers Empfinden sah sie im Lichtschein recht gut aus. Große, bewegliche Ohren, biegsame Arme. In gewisser Weise niedlich, so wie vielleicht auch eine Giraffe niedlich sein kann. Mochten ihre Züge auch nicht gerade klassisch sein, so waren sie doch freundlich und warm.

 Ihre Augen glitten über ihn hinweg und schienen für einen atemberaubenden Augenblick zu verweilen. Als wüsste sie.

 Mehr Hände reckten sich hoch. Dem Besitzer einer dieser Hände erteilte sie das Wort.

 »Ich bin Koller. Es stimmt, wir können nicht weit sehen, Macao; aber es ist ruchlos, so zu sprechen, wie du es tust. Die Götter (irgendwas, irgendwas) diese Kreaturen nicht ohne Grund.«

 »Und wie sieht dieser Grund aus, Koller?«

 »Ich weiß es nicht. Aber wir sollten den Willen der Götter (irgendwas). Du kommst hierher und verbreitest wilde Geschichten, und ich frage mich, ob die Götter wohl lachen, wenn sie hören, was du zu sagen hast. Ich weiß nicht, ob ich noch länger in deiner Nähe sein möchte, obwohl wir alle doch wissen müssen, dass jeden Moment ein Blitz durch das Dach zucken kann.«

 Sie lächelte ihm zu. »Ich glaube, wir sind hier völlig sicher, Koller.«

 »Wirklich? Hast du dir den Himmel in letzter Zeit mal angesehen?« Und damit stand Koller auf, trat auf den Gang und verließ das Gebäude.

 »Nun«, sagte Macao, »ich hoffe, niemand (irgendwas, vielleicht ›verbrennt sich‹), wenn es so weit ist.«

 Von nervösem Gelächter hier und da abgesehen, herrschte Schweigen im Publikum.

 »Die Sache ist die«, sagte Digger, »es sieht aus wie wir, aber nur fast. Und es sitzt auf einem dieser Rhinozerosse. Aber das Rhinozeros hat Flügel.«

 Sie musste sich selbst ein Bild machen. Als sie zurückkam, berührte sie ihn am Arm. »Der Tag, an dem sich eines dieser Viecher in die Luft erhebt, wird nie kommen«, bemerkte sie.

 »Genau darüber denke ich nach.«

 »Wie meinst du das?«

 »Es ist offensichtlich ein Fabelwesen.«

 »Und du denkst…«

 »… dass der Typ, der wie wir aussieht, auch ein Fabelwesen ist.«

 »Hey«, protestierte sie, »er sieht aus wie du, nicht wie ich.«

 Die nächste logische Frage lautete: welche Art von Fabelwesen? Bedachte er, wie jeder einzelne Goompah, der einen Blick auf Digger hatte werfen können, in Panik geraten war, konnte er sich die Antwort ausmalen.

 »Ich bin in der Tat schon weit gereist«, erzählte Macao weiter. »Es gibt da draußen eine Menge seltsamer Dinge. Und hier drin auch.« Sie sprach leichthin, und das Publikum trampelte anerkennend. »Wenn ihr zur Vordertür dieses Gebäudes hinausgeht, euch nach links wendet und ein paar Hundert Schritte zurücklegt, gibt es da einen Park. Er heißt Binlo oder Boplo…«

 »Barlo«, sagte jemand in der dritten Reihe.

 Digger vermutete, dass sie das die ganze Zeit gewusst hatte. »Barlo.« Sie kostete das Wort auf der Zunge aus, wälzte es in ihrem Mund, lächelte und zog eine Münze aus dem Ärmel. »Nachher, wenn wir hier fertig sind und falls euer Weg euch durch den Barlo-Park führt, haltet eine Minute inne und bedenkt, dass dies die Welt ist, die wir kennen.« Sie hielt die Münze so, dass sie im Lampenschein aufblitzte. »Dieses kleine Stück Metall umfasst die ganze bekannte Welt. Die Welt, in der wir leben. Es ist der Isthmus und das Land bis hin zu den Skatbrones und die Sonnenaufgangsinseln und die Seeseite und die Windemeres und die Küste, soweit wir sie sehen können. Und im Süden bis zu den Himmelsbrechern. Bis zu jedem Ort, an den wir gegangen sind.« Scheinbar neugierig betrachtete sie die Münze. »Und der Park ist die Welt dahinter. Die große Finsternis, auf die wir kein Licht geworfen haben.

 Wir rühmen uns unserer Karten, und wir nennen uns (irgendwas). Wir geben vor, viel zu wissen. Aber die Wahrheit ist, dass wir uns lediglich um ein Lagerfeuer versammelt haben…« Sie hielt die Lampe hoch und sah den Schatten nach, die durch den Saal wanderten. »… das in einem sehr großen, sehr finsteren Wald brennt.« Sie drehte den Docht herunter, und die Flamme erlosch. »Ich kann nicht glauben, dass es eine unendliche Menge Wasser in der Welt gibt, aber vielleicht irre ich mich.« Jemand versuchte, ihre Aufmerksamkeit zu erregen. »Nein«, sagte sie. »Lass mich meinen Gedanken zu Ende führen. Wir leben auf einer Insel des Lichts. Was sich in alle Richtungen um uns herum ausbreitet, ist nicht das Meer, sondern die Unwissenheit.« Wie durch Magie flammte die Lampe wieder auf. »Leute wie ich können mit den absurdesten Geschichten vor euch treten, und niemand weiß wirklich, was wahr ist und was nicht. Tatsächlich gibt es,trotz all der (irgendwas) einen Falloon, auch wenn er keine Schiffe verschluckt.« Sie trat an den Rand der Bühne und blickte hinaus auf ihr Publikum. »Soweit ich weiß.«

 Digger und Kellie schlichen vorsichtig um die Bühne herum, um sie besser sehen zu können.

 »Ich habe es mit eigenen Augen gesehen«, fuhr sie fort. »Aber wenn ich euch davon erzähle, denkt ihr, ich würde mir diese Geschichte nur ausdenken. Warum? Liegt das daran, dass ihr einen Beweis für das Gegenteil kennt? Oder daran, dass ihr von mir erwartet, euch Märchen zu erzählen?

 Jedes Jahr im Frühling feiern die Bürger von Brackel die Gründung ihrer Stadt. Kulnar, das natürlich um einige Hundertjahre älter ist, feiert seinen Gründungstag zur Wintersonnenwende.«

 Etliche Zuhörer hatten sich erhoben, um ihre Behauptung zurückzuweisen. Jemand warf ein Tuch in die Luft. Die Frage, welche Stadt älter war, war offensichtlich strittig, und für beide Behauptungen waren Fürsprecher zugegen.

 Macao ließ sie eine Weile gewähren, ehe sie das Publikum zur Ordnung rief. »In Wahrheit weiß niemand, welche Stadt älter ist. Aber das ist ohne Bedeutung.« Im Publikum kehrte wieder Stille ein. »Wie auch immer…«, fuhr sie effektvoll gedehnt fort, »… dass wir schon so lange hier sind und so wenig wissen, selbst über unsere eigene Geschichte, wirft ein schlechtes Licht auf uns.« Digger hörte einen Wagen vor dem Gebäude vorbeifahren.

 Sie hielt eine Schriftrolle hoch. »Das ist Bijjios Atlas der bekannten Welt. Er ist, soweit wir das beurteilen können, korrekt. Aber er enthält nicht mehr als ein paar einleitende Anmerkungen und eine Menge Spekulationen.« Sie unterbrach sich und trank einen Schluck Wasser. »Wir alle kennen die Geschichte von Moro, der nach Osten gesegelt und von Westen zurückgekehrt ist.«

 Im Hintergrund hob sich ein Arm. »Mein Name ist Groffel.« Der Sprecher blies sich förmlich mit der Bedeutung dessen auf, was er zu sagen gedachte. »Du willst uns doch hoffentlich nicht erzählen, die Welt sei rund?«

 »Groffel«, sagte sie, »es ist an der Zeit, das herauszufinden. Herauszufinden, ob es jenseits des Horizonts tatsächlich Land gibt. Ob es wirklich zweiköpfige Goompahs gibt. Aber wir brauchen Unterstützung. Wir brauchen eure Unterstützung.«

 Rufe wurden laut. »Die Krolley-Mission«, sagte jemand. Und: »Die sind wahnsinnig.« Und: »Mein geehrter Freund sollte unvoreingenommener sein.«

 Von der anderen Seite, nahe der Außenwand: »Vermute ich richtig, dass wir über Spenden sprechen, Macao?«

 Sie wartete, bis das Publikum wieder zur Ruhe gekommen war. »Wir sprechen über eine Investition«, erklärte sie. »Wir sprechen über unsere Zukunft. Darüber, ob wir uns auch noch in hundert oder vielleicht sechshundert Jahren die gleichen Fragen stellen werden.« Sie schien größer zu werden. »Ich sage nicht, wer Recht hat und wer nicht. Aber ich sage, wir sollten diese Fragen klären. Wir sollten es herausfinden.

 Drei Schiffe werden sich auf die Reise machen. Wie Moro werden sie nach Osten in Richtung Sonnenaufgang reisen. Sie werden festhalten, welche Inseln ihnen begegnen und schließlich von dort aus zurückkehren.« Sie deutete auf die Rückseite des Zuschauerraums. Westen. Murmeln pflanzte sich im Publikum fort.

 »Aber warum gerade jetzt? Unter solch schlimmen Vorzeichen?«

 Kellie bewegte sich neben ihm. »Vorzeichen?«, fragte sie. »Ob sie damit die Wolke meinen?«

 Eine andere Stimme: »Wie lange wird das dauern?«

 »Wir rechnen mit drei Jahren«, sagte sie.

 »Und worauf beruht diese Schätzung?«

 »Auf der Größe unserer Welt.«

 »Du kennst die Größe unserer Welt?«

 Wieder lächelte sie. »Oh, ja.«

 »Und wie groß ist sie?«

 »Sie ist eine Kugel mit einem Umfang von 90.652 Gruden.«

 »Tatsächlich?« Wieder Orky. »Nicht 653?«

 »Du kannst es gern ein wenig aufrunden, wenn du willst.«

 Im Hintergrund erhob sich jemand von seinem Platz. »Hast du sie gemessen?«

 »Nun, ich habe sozusagen ihrer Vermessung beigewohnt.« Sie wartete das Gelächter ab und fügte hinzu: »Das ist mein Ernst.«

 »Ist sie mit einer Messlatte gemessen worden?«

 »Ja«, sagte sie. »Aber eigentlich waren es zwei Messlatten.« Sie war vollkommen beherrscht. »Wissenschaftler haben zwei gleich lange Messlatten in Brackel und in T’Mingletep aufgestellt. Wer weiß, wie weit T’Mingletep von hier entfernt ist?«

 »Einen langen Marsch«, sagte jemand im Hintergrund, doch als das erwartete Gelächter ausblieb, setzte er sich wieder.

 »Das ist richtig. Und wenn es auch am Westmeer liegt, befindet es sich doch beinahe direkt südlich von Brackel. Und diese Entfernung ist gemessen worden. Sie beträgt exakt 346 Gruden.« Digger hatte die Einheit Gruden schon früher gehört, bis zu diesem Moment jedoch keine Ahnung gehabt, ob er eine Armlänge oder ein halbes Dutzend Kilometer umfassen mochte.

 »Die Schatten, die von den Latten geworfen wurden, wurden im Lauf des Tages gemessen. Die Schatten sind in T’Mingletep größer. Und die Differenz zwischen der Schattenlänge in T’Mingletep und hier hat die Berechnung des Umfangs unserer Welt möglich gemacht.«

 »Das ist mir zu hoch«, kommentierte Orky.

 Ob 90.000 Gruden dem Publikum extrem viel oder eher zu wenig erschien, konnte Digger nicht erkennen. Aber er kannte natürlich das Experiment. Es entsprach den Berechnungen, die Eratosthenes angestellt hatte und mit deren Hilfe es ihm bereits im Jahr 240 v. Chr. gelungen war, den Umfang der Erde mit erstaunlicher Genauigkeit zu ermitteln.

 Eine Weile herrschte Schweigen, aber Macao wurde auf einen großen Goompah in der ersten Reihe aufmerksam. »Klabit«, sagte dieser. »Macao, ich weiß nicht, ob sie rund ist oder nicht. Aber wenn sie wirklich rund wäre, müsste das Wasser dann nicht einfach wegfließen? Würden die Schiffe nicht alle runterfallen, wenn sie weit genug um die Kurve gesegelt sind?«

 Macao ließ ihr Publikum spüren, dass die Frage ihr Probleme bereitete. »Auf diese Frage habe ich keine Antwort, Klabit. Aber der Boden zwischen hier und T’Mingletep ist gewölbt. Das steht zweifelsfrei fest.« Ihr Blick wanderte durch den Zuschauerraum. »Niemand weiß, warum das Wasser nicht wegfließt. Aber offensichtlich passiert es nicht, anderenfalls gäbe es heute Nacht keine Flut.« (Gelächter.) »Ich gebe zu, ich verstehe selbst nicht, wie die Welt rund sein kann, aber wie es scheint, ist sie es. Ich sage, lasst es unsherausfinden. Ein für alle Mal. Lasst uns Schiffe nach Osten über das Meer entsenden und abwarten, aus welcher Richtung sie zurückkehren.«

 Nervosität machte sich unter den Zuhörern breit. Macao verließ die Bühne und mischte sich unter ihr Publikum. »Die Mission wird sehr viel Geld kosten. Die Mittel dieses Abends, nach Abzug meiner Spesen…«

 »… natürlich…«, sagte eine Stimme auf der anderen Seite des Saals.

 »Natürlich. Danach werde ich die verbleibenden Einnahmen für diese Mission verwenden. Dies ist die Gelegenheit für euch, an der wichtigsten (irgendwas) Mission teilzuhaben, die je von unseren beiden Städten unternommen wurde.

 Aber dazu ist mehr nötig als Geld. Es werden Freiwillige gebraucht. Seeleute.« Sie unterbrach sich und sah Telio an. »Das wird eine gefährliche Reise. Das ist nichts für furchtsame Leute und nichts für Unerfahrene.«

 »Ich lebe vom Fischen«, verkündete Telio.

 »Genau solche Leute werden gebraucht. Ich werde ihnen deinen Namen geben.«

 Gelächter brandete auf, und jemand bemerkte, dass Telio sich glücklich schätzen könne, solch eine Gelegenheit zu bekommen.

 Macao war wieder auf der Bühne und streckte die Hände aus. »Velascus spricht von einem Defekt, den Taris jedem von uns eingepflanzt hat, damit wir nicht perfekt sein können. Bei dir…«, sie sah einen der Goompahs zu ihrer Linken an, »… geht es vielleicht um eine zu große Liebe zum Geld. Und bei Telio da drüben mag es (irgendwas) in Richtung Missgunst sein. Bei mir ist es vielleicht die Tatsache, dass ich keinen Sinn für Humor habe.« (Gelächter.) »Aber jeder von uns hat diesen Makel. Den individuellen Defekt.Aber es gibt noch einen anderen Makel, den wir alle teilen, der unsere ganze Gemeinschaft befallen hat.

 Ihr erinnert euch an Haster?«

 Ja, das taten sie alle.

 »Was ist Haster?«, fragte Kellie.

 »Keine Ahnung.«

 »Die Kolonie war innerhalb von drei Jahren am Ende. Ebenso wie die diversen Versuche, die es vor ihr gegeben hat. Warum, meint ihr, ist das so? Warum sind so viele Versuche, in die Welt hinauszuziehen, gescheitert?«

 Im hinteren Bereich des Zuschauerraums saßen einige ältere Kinder. Eines davon erhob sich, um auf sich aufmerksam zu machen. »Hinter dem bekannten Land gibt es nur Wildnis«, sagte es. »Wer will da schon leben?«

 »In der Tat, wer will das?«, gab Macao zurück. »Und ich sage euch, dass darin unser gemeinsamer Makel liegt. Das Charakteristikum, das uns zurückhält. Wir lieben unsere Heimat zu sehr.«

 Als die Lichter endlich erloschen waren und die Cafés sich geleert hatten, spazierten Digger und Kellie die verlassenen Gehwege entlang, die an der südlichen Stadtgrenze an der Küste entlangführten. Sie waren nass, und die Flickingerfelder, die von den E-Suits aufgebaut wurden, waren unter den Füßen gefährlich schlüpfrig, besonders unter solchen Bedingungen. Dabei schien es vollkommen egal zu sein, welches Schuhwerk man trug. Digger schaltete das Feld ab und keuchte unter dem plötzlichen Einfluss kalter, salziger Meeresluft.

 Das Keuchen verriet Kellie, was er getan hatte, und sie folgte seinem Beispiel. »Es ist schön hier«, stellte sie fest.

 Die See war aufgewühlt. Die Wogen donnerten gegen die Felsen, und Gischt stob auf. Ein Segelschiff, plump und schwer, lag vor Anker. Die hintere Kabine war beleuchtet, und Digger konnte eine Gestalt erkennen, die sich im Inneren bewegte.

 »Haben die Goompahs einen Kompass?«, fragte Digger.

 »Keine Ahnung.«

 »Hat Lookout einen magnetischen Nordpol?«

 »Ja, Dig. Etwa zwölf Grad vom Pol entfernt. Warum? Was macht das?«

 »Wenn sie keinen Kompass haben, wie wollen sie dann auf dem Ausflug rund um die Welt navigieren, von dem sie gesprochen haben?«

 »Bei Tag mit Hilfe der Sonne, bei Nacht mit den Sternen. Das sollte nicht so schwierig sein. Nur weiß ich nicht, wie sie an dem Kontinent im Osten vorbeikommen sollen. Sie werden die gleichen Probleme wie Kolumbus haben.«

 Es war zu dunkel, um den Horizont auszumachen. Digger versuchte sich das Meer im Osten von Athen vorzustellen. Er erinnerte sich an einige große Inseln und ein paar Landflecken, die noch hinter ihnen lagen. Danach folgte für mehrere tausend Kilometer nur offenes Meer.

 Er konnte verstehen, warum die Goompahs das Meer nie überquert hatten. Wie lange hatte es gedauert, ehe Leif Eriksson und seine Langboote die Fahrt über den Atlantik unternommen hatten? Aber es kam ihm seltsam vor, dass es offenbar nie einen ernsthaften Versuch gegeben hatte, den Kontinent zu erforschen, auf dem sie lebten. Gewiss, es gab natürliche Hindernisse, aber sie hatten Segelschiffe und einen direkten Zugang zum Wasser. Sie waren auch nicht in der klassischen Situation der alten Griechen, die an einem Binnenmeer festgesessen hatten.

 Sie schlenderten hinaus auf einen hölzernen Pier, und Kellies Hand ruhte sanft auf seiner Hüfte. Es war eine schwimmende Landebrücke, und einige der Planken hatten sich gelockert oder waren ganz verschwunden. Sie gingen weiter, bis sie das Ende erreicht hatten. Dort blieben sie stehen und lauschten dem Ozean. Ein paar Möwen flogen durch die Luft. Universelle Kreaturen. Jede Welt, die Ozeane und lebendige Wesen hervorbrachte, entwickelte auch irgendwann Möwen. Sümpfe bringen stets Krokodile hervor, in Wäldern gibt es immer Wölfe. Lebendige Welten waren überaus selten, aber ihre Geschöpfe glichen sich in bemerkenswerter Weise. Was immerhin einen Sinn ergab. Wie viele verschiedene Arten, einen Fisch zu erschaffen, konnte es schon geben? Die Unterschiede beschränkten sich im Allgemeinen auf Details.

 Das Licht einer Laterne huschte über das Deck des Schiffs.

 Digger gefiel es hier. Es war ein Gefühl, als wären sie auf einer Insel jenseits der Zeit. »Weißt du, Kellie«, sagte er, »ich wünschte, wir hätten eine Möglichkeit, mit ihr zu reden.«

 »Mit wem?«

 »Mit Macao.«

 »Vergiss es«, sagte sie. »Du würdest sie zu Tode ängstigen.«

 BIBLIOTHEKSEINTRAG

 Das Merkwürdigste an diesem Abend war das Bild auf der Karte. Abgesehen davon, dass die Hautfarbe ein bisschen zu hell war, sah der Kerl auf dem geflügelten Rhinozeros aus wie mein Onkel Frank.

 Logbuch der Jenkins
Eintragung des Captains

 Kapitel 26

 Auf der Oberfläche von Lookout

 nahe Saniusar

 Samstag, 6. September

 Inzwischen waren weitere Überwachungseinheiten eingetroffen, die Kellie und Digger diesmal auf dem ganzen Isthmus verteilt hatten, statt sich auf Brackel zu beschränken. Saniusar, der nördlichste Außenposten der Goompahs, war die letzte Stadt, der sie ihren Anteil an den Geräten zukommen lassen wollten.

 Sie beherrschte die Küsten einer Bucht und war von einem durchbrochenen Ring malerischer Berge umgeben, die immer höher wurden, bis sie schließlich zu einem mächtigen Gebirge anschwollen.

 Jenseits dieses Gebirges lag dichter Dschungel, und hinter dem Dschungel folgte eine ausgedehnte Wüste, die sich über Tausende von Kilometern bis weit in den Norden jenseits des Äquators zog. Allmählich verstand Digger, warum die Welt der Goompahs im Norden bei Saniusar endete.

 »Aber sie haben Schiffe«, widersprach Kellie. »Ich kann verstehen, dass sie den Ozean nicht überquert haben, aber die Küste rauf- und runterzufahren, sollte kein Problem sein.«

 »Sei da nicht zu sicher. Wie weit sind die Griechen gekommen?«

 »Aber die waren eingepfercht. Sie konnten nicht über das Mittelmeer hinaus.«

 Wie der Wind, unwichtig und unsichtbar, waren sie durch die Straßen der Goompahstädte gewandert. Digger vermisste Jack, und er vermisste die Möglichkeit, sich mit Freunden zusammenzusetzen, und er vermisste die Gelegenheit zu feiern.

 Er war schon früher recht isoliert gewesen, aber das war stets an einem unwirtlichen Ort gewesen, fern von allem, begleitet vielleicht von einigen Technikern, die ihre Zeit damit verbrachten, die Qualität des örtlichen Sandsteins zu diskutieren oder die Luftfeuchtigkeit an einem bestimmten Breitengrad. Aber hier, zusammen mit Kellie, war er umgeben von einer lebhaften Gemeinde, deren Energie die Städte bei Tag zum Knistern brachte und bei Nacht mit Licht erfüllte, und er war von all dem abgeschnitten.

 Er berührte ihre lumineszierende Gestalt, ihren Arm, ihre Schulter. Die zarte Vibration, die von der Außenfläche des E-Suits hervorgerufen wurde, wirkte beruhigend auf ihn. Sie bewegte sich unter seinen Fingern, glitt näher an ihn heran. Alles war durch das Feld erreichbar, nur ihre Lippen verbargen sich hinter der harten Schale, die ihr Gesicht schützte.

 Sie standen vor einem Gebäude mit zwei Kuppeln am Rande der Stadt und blickten nach Norden auf ein Gewirr aus Flussläufen und Granitgestein in einem Tal. Ein paar Einheimische schlenderten herum, manche arbeiteten, andere spielten mit Kindern und wieder andere gingen einfach spazieren. Im Westen, jenseits einiger Hügel, wartete die kühle See.

 »Ich liebe dich, Kellie«, sagte er.

 Ihr Körper bewegte sich an dem seinen. Sie lachte.

 »Was ist so lustig?«

 »Im Augenblick«, sagte sie, »hast du auch keine große Auswahl.«

 »Ich weiß nicht.« Er schaltete seinen E-Suit ab. Der Geruch salziger Luft drang an seine Nase. Ein herrliches Gemisch. »Ich habe gestern im Park ein paar recht ansprechend aussehende weibliche Goompahs gesehen.«

 Die Vibration erlosch mit ihrem Feld. »Ich liebe dich auch, Digby«, sagte sie.

 »Ich wünschte, ich könnte dich sehen.«

 »Vielleicht heute Nacht. Wenn du brav bist.«

 Seine Lippen fanden die ihren, und sie standen einige Augenblicke vollkommen still und genossen das Gefühl der gegenseitigen Berührung. »Kellie«, sagte er dann, »ich würde mich sehr freuen, wenn du meine Frau werden würdest.«

 Sie versteifte sich, zog ihn heran und stieß ihn gleichzeitig zurück.

 Er fragte sich, ob je irgendjemand außer ihm einer unsichtbaren Frau einen Heiratsantrag gemacht hatte.

 »Digger«, sagte sie. »Ich fühle mich geehrt.«

 Das klang nicht gut.

 »Ich bin aber nicht sicher, ob das gut gehen kann.«

 Er schaltete seine Brille ab, und die geisterhafte Gestalt verschwand. Nur die dunklen Augen waren noch da. »Du müsstest den Dienst nicht quittieren«, sagte er. »Das würde dich nicht deine Karriere kosten. Da könnten wir uns bestimmt etwas einfallen lassen.«

 Der Seewind war kalt. »Das ist es nicht.«

 »Was dann?«, fragte er.

 Ihre Augen wurden schmaler. Inzwischen hatte er sich längst an Augen ohne Kopf und Körper gewöhnt, und er hatte festgestellt, dass sie tatsächlich Stimmungen und Gefühle widerspiegelten. Bisher hatte er immer angenommen, dergleichen träfe nur in Verbindung mit dem zugehörigen Gesichtsausdruck zu. »Digger, ich würde dich wirklich gern heiraten…«

 »Aber?«

 »Ich bin nicht an einer kurzfristigen Verbindung interessiert. Ich möchte mich nicht an dich binden, um dann in ein paar Jahren festzustellen, dass sich alles verändert hat und jeder von uns seiner eigenen Wege geht.«

 Er zog sie wieder in seine Arme. Jeglicher Widerstand war fort, und er stellte überrascht fest, dass ihre Wangen feucht waren. »Willst du, dass ich einen Vertrag unterschreibe, in dem ich mich zur Erneuerung verpflichte?«

 Sie dachte nach. »Nein«, sagte sie. »Das würde ich nicht von dir verlangen. Außerdem würde das so oder so nicht helfen. Es ist nur…« Sie zitterte. Das schien so gar nicht zu ihr zu passen. »In meiner Familie macht man keine halben Sachen. Man bindet sich, oder man lässt es. Wenn wir uns aneinander binden, dann kannst du nicht erwarten, dass ich dir die Hand reiche und sage, lass uns Freunde bleiben, solltest du es dir in fünf Jahren anders überlegen.«

 Inzwischen hielt er sie fest in den Armen. Und er hätte sie zu gern gesehen, aber um sie herum waren zu viele Goompahs unterwegs. »Das wird nie geschehen, Kellie. Ich liebe dich. Ich will, dass du meine Frau wirst und bleibst. Kein Ablaufdatum, kein Auslaufen des Vertrags.«

 »Bist du sicher?«

 »Ja.«

 »Und du wirst noch genauso empfinden, wenn wir wieder zu Hause sind?«

 »Natürlich.« Er küsste sie. »Du bist ein zäher Verhandlungspartner.«

 »Ja, das bin ich. Und wenn du irgendetwas nicht so gemeint hast, wie du es gesagt hast, wirst du einen hohen Preis dafür bezahlen.«

 Von der Verteilung der Überwachungsgeräte abgesehen, streiften sie auch durch die Städte und nahmen eingravierte Symbole auf, Statuen, architektonische Sehenswürdigkeiten und alles, was ihnen sonst noch interessant erschien. In Mandigol entdeckten sie ein Museum voller Artefakte, die aus dem Boden unter den derzeit bestehenden Städten ausgegraben worden waren. Also beschäftigten sich die Goompahs auch mit Archäologie.

 Sie waren auf mehrere Akademien oder Hochschulen gestoßen, deren vielseitigste in Kulnar stand, der Heimatstadt von Macao. In Mirakap, einer Inselstadt, die eigentlich zu T’Mingletep gehörte, gab es beinahe jeden Abend ein Konzert. Einige davon hatten sie aufgenommen, manche rein instrumental, andere unter Mitwirkung von Sängern. Übrigens waren die Stimmen der Goompahs, bezogen auf ihre verschiedenen Tonlagen, denen der Menschen durchaus ebenbürtig. Allerdings genoss die hiesige Musik unter Collingdale und seinen Leuten auf der Al-Jahani ein deutlich höheres Ansehen als bei Digger und Kellie.

 Sie sahen Segelbootregatten bei Hopgop an der Nordostküste und Laufsportwettkämpfe in Sakmarung. An all diesen Orten erfreuten sich Cafés größter Beliebtheit. Gegen Abend suchten sämtliche Bewohner die verschiedenen Bistros und Tavernen auf und die Stunden vergingen mit Gelächter und unterhaltsamen Gesprächen.

 Das Leben auf dem Isthmus war gut. Das Land war fruchtbar, die See voller Fische, und es sah nicht so aus, als müsste hier irgendjemand schwer arbeiten.

 »Sie sind schon so lange da wie wir«, bemerkte Digger in einem der Berichte für die Al-Jahani. »Aber technologisch haben sie nichts zustande gebracht. Hat dafür jemand eine Erklärung?«

 Die konnte ihm niemand liefern. Es gab ein paar Leute um Collingdale, Elizabeth Madden und Jason Holder, die glaubten, die Goompahs wären schlicht nicht schlau genug. Die Tatsache, dass sie Werkzeuge benutzten und Städte bauten, bedeutete ihrer Argumentation zufolge nicht, dass sie auch eine industrielle Revolution auf die Beine stellen konnten.

 Aber wenn sie auch keine technologischen Fortschritte erzielt hatten, kamen sie politisch doch sehr gut zurecht. Alle Städte hatten parlamentarische Regierungen, wenn auch das politische Räderwerk von Ort zu Ort unterschiedlich war. In Sakmarung gab es einen einzelnen Regierungsführer, der vom Parlament aus dessen Mitte gewählt wurde. Er (oder sie) hatte sein Amt für zwei Jahre inne und konnte sich unter keinen wie auch immer gearteten Umständen für eine zweite Amtszeit wählen lassen. Das Parlament wurde in freien Wahlen von den Bürgern der Stadt gewählt. Collingdale glaubte, dass jedem Bürger ein Wahlrecht eingeräumt wurde, aber diese Frage war noch nicht eindeutig geklärt.

 Mandigol hatte sich für die klassische spartanische Methode entschieden: zwei Regierungsführer mit gleichen Befugnissen und ein Verwaltungsrat, ganz ähnlich der Weltregierung zu Hause. Es gab keine Anzeichen für politische Unruhen, keine kriegerischen Absichten, keine von Armut gezeichneten Goompahs auf den Straßen.

 Alles in altem, dachte Digger, haben sie sich ganz gut geschlagen. Was natürlich etwas leichter fällt, wenn man seine Nahrungsmittel auf dem Heimweg von den Bäumen pflücken kann.

 »Sieht nach Toynbees Thesen zur Kulturentwicklung aus«, stellte Digger fest.

 »Wer ist Toynbee?«

 »Ein Historiker aus dem 20. Jahrhundert. Er dachte, dass sich eine Kultur nur in der passenden Umgebung entwickeln kann. Sie muss eine Herausforderung darstellen, darf aber nicht so herausfordernd sein, dass die Leute davon überfordert werden. Darum haben wir Fortschritt in China oder Europa, aber nicht in Mikronesien oder Sibirien.«

 Aber Goompahs waren keine Menschen. Und wer konnte schon wissen, welche Regeln für sie gelten mochten? Aber die Shows, die Parks, die Tempel, die Abende in der Stadt: Die Goompahs wirkten in vielerlei Hinsicht menschlich. Sie sind, dachte er, was wir gern geworden wären, hätten wir die Möglichkeit gehabt.

 Aber was war das Geheimnis?

 Sie waren fähig zu Streit und Raufereien. Er hatte es selbst einige Male miterlebt. Sie kannten Diebe. Die verriegelten Türen der Bibliotheken und anderer Häuser, die wertvolle Gegenstände beherbergten, bewiesen das anschaulich. Aber die weiblichen Goompahs dachten sich nichts dabei, bei Nacht durch die Straßen zu spazieren. Und es gab kein Militär.

 »Ihre Gesellschaft ist nicht perfekt«, sagte Kellie. »Aber sie haben eine Menge ziemlich gut hingekriegt.«

 »Kann das an der DNS liegen?«, fragte er.

 »Ein Friedensgen?« Sie zuckte mit den Schultern. »Keine Ahnung.«

 »Ich dachte eher an ein Intelligenzgen. Technologische Entwicklung hin oder her, ich frage mich allmählich, ob sie nicht klüger sind als wir.«

 Zwei Statuen standen auf den Kuppeln. Sie sahen aus wie Darstellungen zweier Gottheiten, die sie in dem Tempel in Brackel gesehen hatten: der ältere Gott mit der Schriftrolle und die junge Göttin mit dem Musikinstrument. »Geist und Gefühl«, mutmaßte Kellie.

 Alle Tempel, die sie gesehen hatten – jede Stadt schien einen zu haben, und es gab noch ein paar vereinzelte, über das Land verteilte Tempel –, hatten zwar ein Dach, waren aber davon abgesehen offen und den Elementen ausgeliefert. Es war jederzeit möglich, gleich ob bei Tag oder bei Nacht, einen Tempel aufzusuchen.

 Ein paar Besucher spazierten zwischen den Säulen umher, die die beiden Kuppeldächer stützten. Die Götter schienen hier getrennte Quartiere bezogen zu haben. Sie saßen, standen oder ruhten auf Bänken. Die Wirkung dieser Darstellung war weniger distanziert, weniger majestätisch als an anderen Orten. Diese Götter schienen zu Hause zu sein, zwanglos und salopp, als wollten sie ihre Besucher gemütlich zu einem Drink einladen.

 An den Wänden fanden sich bildhafte Darstellungen von Göttern, die Kindern halfen, einen Fluss zu durchwaten, die eine stürmische See besänftigten oder eine Fackel für verirrte Wanderer im Wald bereithielten. Da war Lykonda, die ihre Flügel weit gespreizt hatte, um die Kälte der Nacht von ihren Schützlingen fern zu halten. Aus den Schriften hatten sie ein wenig über sie erfahren. Sie wurde als Hüterin des himmlischen Reichs beschrieben, auch wenn nicht klar geworden war, warum sie diesen erhabenen Titel innehatte. Sie war die Wächterin des Wissens, Kämpferin für die Schwachen, Behüterin der Reisenden. Tu einem Fremden Böses an, und du musst dich vor Lykonda verantworten. An einer anderen Stelle entdeckten sie den lachenden Gott, der offensichtlich gerade dabei war, eine Gruppe heftig lachender Goompahs mit einer Pointe zu beglücken.

 »Wer«, flüsterte Kellie, »würde nicht lachen, wenn Gott einen Witz erzählt?«

 Eine andere Gottheit, deren Namen sie nicht kannten, führte ein Schwert.

 »Sieh mal!« Kellie blieb vor dem Fries stehen. Der Gott trug einen Kriegerhelm, hielt einen Stab mit einem flatternden Banner in einer Hand, das erhobene Schwert in der anderen. Er sah wütend aus und wurde von dämonischen Wesen umschwirrt. Die Angreifer waren mit Speeren und Keulen bewaffnet. Brutale Waffen.

 Digger hielt den Atem an.

 Diese dämonischen Kreaturen…

 … sahen menschenähnlich aus. Wie die Figur auf dem geflügelten Rhinozeros.

 »Ihre Nasen sind ein bisschen lang«, stellte Kellie in der plötzlichen Stille fest.

 Das Gleiche galt für ihre Glieder. Und sie hatten Klauen anstelle von Fingernägeln. Ihr Haar hing zottelig auf ihren Rücken herab. Ihre Mienen drückten Böswilligkeit und Heimtücke aus. Beide Geschlechter waren dargestellt, und sie erinnerten stark an Dämonendarstellungen in der Kunst des 15. Jahrhunderts.

 »Waren wir doch schon früher hier?«, fragte Digger.

 Ein Vogelschwarm flog aus einer Baumkrone auf, bildete eine Formation und flog in westlicher Richtung davon.

 »Tja«, meinte Kellie, »jedenfalls kann ich mir jetzt vorstellen, warum sie schreiend davongelaufen sind, als du vor ihnen aufgetaucht bist.«

 Das Land hinter dem Tempel stieg auf holprigem Boden in Richtung der Skatbrones auf, dem Namen, mit dem die Goompahs nicht allein die einzelne Bergkette, sondern den ganzen gebirgigen Norden bezeichneten. Ein paar Häuser tüpfelten die unteren Hänge, und es gab einige Obstgärten. Die Landefähre wartete auf einer abgelegenen Klippe.

 Kellie rief sie herbei, und sie gingen noch auf dem Tempelgelände an Bord, was ein wenig riskant war, doch Kellie hatte dafür gesorgt, dass die Steuerbordseite zur See zeigte, sodass niemand die offene Luke der Luftschleuse sehen würde.

 Sie kletterten hinein und schlossen die Luke. Kellie flog sie zurück zu der Klippe, und Digger schaltete seine Systeme ab. Als sie gelandet waren, gönnte er sich zufrieden eine heiße Dusche, wechselte die Kleider und ließ sich ermattet auf einen Sitzplatz fallen. Als auch Kellie im Waschraum fertig war, servierte Bill das Abendessen. Zu Kellies Entzücken zauberte Digger einige Kerzen und eine Flasche Wein aus den Vorräten der Jenkins hervor. »Wie bin ich nur je auf den Gedanken gekommen«, sagte sie, »du wärest nicht romantisch?«

 »Ich bin Meister der Romantik«, konterte er. »Darum haben mich die Frauen all die Jahre so hartnäckig verfolgt.«

 »Das verstehe ich voll und ganz. Schenk ein.«

 Er hätte Champagner vorgezogen, aber ihr kleiner Vorrat war schon längst aufgebraucht. Und er hätte sich etwas Edleres als Hackbraten zu dieser Gelegenheit gewünscht, aber die Möglichkeiten der Landefähren waren nun einmal begrenzt. Er schenkte die Gläser voll, zündete die Kerzen an und brachte einen Toast auf seine liebreizende Verlobte aus. Sie schlossen die Sichtluken, um kein Licht nach außen dringen zu lassen, und erfreuten sich an einem Abend, von dem Digger wusste, dass er ihn niemals vergessen würde.

 In der folgenden Nacht flogen sie über die Stadt.

 Digger liebte es, in einem unsichtbaren Luftfahrzeug zu fliegen. Das Licht im Inneren war nur gedämpft, und wenn er hinausblickte, sah er keine Stummelflügel und keinen Rumpf. Der Anblick erinnerte ihn an seine frühe Kindheit, als er mit der Schwebebahn von Philadelphia nach Wildwood, New Jersey, gefahren war. Unterwegs hatten sie den Delaware auf einer Brücke gekreuzt, deren Brückenbogen, Träger und Gerüststruktur vom Zug aus nicht zu sehen war. Auf seinem Platz, gegenüber seinen Eltern, hatte Digger (der damals Digby genannt worden war und darüber keine Scherze hören wollte) es genossen, hinaus zum Himmel und zum Fluss zu blicken und sich einzubilden, der Zug wäre gar nicht da, sich vorzustellen, er wäre ein Adler. Das war schon lange her, und er hatte dreißig Jahre nicht mehr an diese Fahrten, diese Flüge gedacht.

 Die Lichter der Stadt waren nach menschlichem Verständnis recht trübe. Öllampen hier und dort. Kerzen. Und ein paar offene Feuer. Dennoch waren sie warm und einladend, erleuchteten einen Hort der Magie. Einen Ort, an den er eines Tages, wenn die Krise vorüber war, zurückkehren wollte.

 Romeo und Julia wurde an diesem Abend und auch an den nächsten drei Abenden aufgeführt. Tatsächlich lautete der Titel Baranka, und es ging in der Tat um eine Liebesgeschichte zwischen Angehörigen verfeindeter Familien. Baranka war der Vater des Mädchens, dargestellt als im Wesentlichen ehrbarer Charakter mit einem starken Willen, der nicht über seinen Zorn auf die Personen, die er als seine Feinde begriff, hinwegkommen konnte.

 Da er das Stück in einer Sprache las, die er nicht annähernd beherrschte, konnte Digger kein Urteil über die Qualität fällen, war jedoch verblüfft darüber, wie sehr das Stück vertraute Themen behandelte. Als er das Kellie gegenüber erwähnte, meinte sie, sie hätten bereits über einen gewissen Sinn für Humor als universelle Eigenschaft aller intelligenter Kreaturen gesprochen, aber vielleicht sei doch die charakteristischste universelle Eigenschaft eine Art programmierte Dummheit.

 Digger fragte sich, ob das Stück irgendwann übersetzt und in New York oder Berlin aufgeführt werden würde.

 »Wie fühlst du dich?«, fragte sie in die Stille.

 »Gut.« Er dachte, sie bezöge sich auf ihr neues Verhältnis zueinander.

 »Wirklich?«, hakte sie scheinbar überrascht nach.

 »Wovon sprichst du eigentlich, Kel?«

 Sie grinste. »Wie fühlt man sich als Feind der Götter?«

 »Oh.« Er legte ein Bild des Frieses auf den Schirm. Die Ähnlichkeit der Dämonen mit Menschen war unheimlich. »Eigentlich nicht so gut.« Dann, eine Spur lauter: »Falls ihr da draußen zuhört – was immer ich getan habe, ich habe es nicht so gemeint.«

 Kellies Augen leuchteten. »Glaubst du, es gibt hier irgendwo menschenähnliche Kreaturen?«

 Er dachte kurz nach. »Keine Ahnung.«

 »Mir ist der Gedanke gekommen«, fuhr sie fort, »dass, sollte es sie geben, sich die Wolke für sie als Gottesgeschenk entpuppen könnte.«

 »In welcher Hinsicht?«

 »Würde die Wolke die Goompahs auslöschen, so würde sie den Weg für die zweite Welle freimachen.«

 »Affen.«

 »Ja. Vielleicht.«

 »Angesichts der Sachlage«, sagte er, »glaube ich nicht, dass das eine Verbesserung wäre.«

 Sie landeten und mischten sich unter die Leute, gingen sogar in ein Goompah-Café, schalteten die E-Suits aus und sangen mit den anderen Gästen. Das alles war ein großer Spaß, und Digger sehnte sich danach, auch den Lichtbeuger abzuschalten und den Leuten zu sagen, dass er und Kellie hier wären und sich genauso gern amüsierten wie alle anderen. Trotz der Isolation war das für sie ein ganz besonderer Abend. Am Ende, als die Omega wieder am Himmel stand und die Lichter erloschen, kehrten sie zu der Fähre zurück und flüchteten auf die Klippe, einen zerklüfteten Felsen mit steilen Wänden auf allen Seiten, von dem aus man einen guten Blick auf den Tempel hatte. Und im Licht des großen Mondes bot die Klippe einen fantastischen Ausblick. Weiter im Norden gingen die Hügel und Bergketten in einen dunklen Wald über. Die Stadt lag ruhig unter ihnen, war kaum mehr als eine Ansammlung einiger weniger schwelender Lichter in der Nacht.

 Sie stiegen aus der Fähre. Aus Westen wehte ein steifer Wind, und Bill sagte Regen für die frühen Morgenstunden voraus. Aber wenn man sicher in einem Flickingerfeld steckte, machte das alles nicht viel aus. Sie waren immer noch draußen, als der Sturm aufzog. Es war ein erfrischendes Gefühl, mitten in Wind und Regen zu stehen, unter ihm der Tempel und Kellie in seinen Armen. Aber als die ersten Blitze über den Himmel zuckten, beschlossen sie, dass die Situation ein vernunftbetontes Handeln erforderte. Einen Augenblick hielten sie einander noch in den Armen, und Digger schaltete ihr Feld ab. Ehe sie auch nur reagieren konnte, war sie vollkommen durchnässt.

 Sie stieß ihn fort und rannte zu der Landefähre.

 Glücklich folgte er ihr und schaltete unterwegs mit der Fernbedienung die Navigationsleuchten an. Ihre Kleidung war durch die Nässe durchsichtig geworden.

 Es war noch dunkel, als er wach wurde. Er lauschte und hörte ein fernes Geräusch. Fühlte es in der Landefähre.

 Stimmen.

 Gesang.

 Kellie schlief neben ihm. Er schlüpfte vorsichtig unter der Decke hervor, konnte aber aus dem Inneren der Fähre nichts erkennen. Er legte seinen E-Suit an und ging hinaus in die Nacht. Der Gesang kam vom Tempelgelände.

 Er trat an den Rand der Klippe und blickte hinunter. Da waren Fackeln und Bewegung. Und der Gesang.

 Aber er konnte nicht erkennen, was vor sich ging.

 Seine Erfahrung mit den Goompahs verriet ihm, dass sie nicht gerade als Frühaufsteher gelten konnten.

 Er kehrte zurück in die Fähre und weckte Kellie.

 Zwei Goompahs in schwarzen Roben und Kapuzen hielten Fackeln in Händen und folgten einem weiteren, der ganz in Weiß gekleidet war. Für Digger war dies ein Déjà-vu-Erlebnis. Auf ein Neues. Wo ist der Speer? Und da war er auch schon, sicher in den Händen seines Trägers.

 Die Menge war größer geworden. Jemand spielte auf einer Art Flöte, und die Menge sang dazu, aber Digger konnte nur dann und wann ein einzelnes Wort verstehen. »Dunkelheit«, »Gerechtigkeit«, »Deine Pracht«, »Hilf«.

 Hilf.

 Hilf uns, ein neues Dach auf den Tempel zu bauen?

 Hilf uns in der Stunde unserer Not?

 Sie drängten sich zusammen. Digger und Kellie hielten sich in sicherer Distanz.

 Die drei Gestalten in den Roben gingen im Gleichschritt über einen der Gehwege, nicht mit militärischer Präzision, aber doch geübt. Die Menge fiel hinter ihnen in Schritt. Er schätzte die Zahl der Goompahs auf ein paar Hundert, und sie alle stimmten in den Gesang mit ein und gerieten mehr und mehr in Begeisterung.

 Der Regen hatte aufgehört, und die Sterne leuchteten in einem hellen, harten Licht.

 Die Prozession bewegte sich durch einen Hain und kam an einem Strand wieder zum Vorschein. Als Digger dort eintraf, weit hinter den Goompahs, hatten die drei Anführer ihre Sandalen abgelegt und waren einige Schritte weit in die Brandung getreten, wo sie sich im Halbkreis aufstellten. Der in Weiß sah älter aus als die anderen, und er trug einen weißen Hut mit breiter Krempe.

 »Kreatur…«

 Die Menge war still geworden. Niemand folgte den drei Goompahs ins Wasser.

 »… der Nacht…«

 Plötzlich fiel Digger ein, dass er kein Aufnahmegerät dabeihatte. Er konnte keine Aufzeichnung der Vorgänge machen.

 »… hinfort…«

 Sie schlichen so nah wir möglich heran. Der Weg führte über nassen Sand, doch es war zu dunkel, als dass jemand ihre Fußabdrücke hätte sehen können.

 Die Goompahs blickten hinaus auf die See…

 Nein, tatsächlich blickten sie aufwärts. Auf jenen schwarzen Fleck, der dem nordwestlichen Horizont entgegensank.

 »… Stunde der Not…«

 Eine große Welle rollte herbei und hob den Weißgekleideten empor.

 Er riss die Arme hoch, und die Nacht wurde still. Einige Augenblicke stand er nur da, und Digger hatte das Gefühl, dass er zögerte. Dann trat er einen oder zwei Schritte weiter in das Wasser. Der Träger tauchte neben ihm auf und überreichte ihm den Speer. Er nahm ihn und hielt ihn hoch in die Luft. Seine Lippen bewegten sich. Zitterten.

 Die ganze Zeit kamen immer weitere Goompahs dazu. Manche näherten sich vom Tempel her, andere vom anderen Ende des Strands. Aber sie alle bewahrten Schweigen.

 Er zielte mit dem Speer auf die Omega, stieß ihn ein paar Male in ihre Richtung und gab die Waffe an einen der anderen weiter. Und Digger sah mit wachsendem Entsetzen, wie er weiter in die Fluten hineinschritt, bis seine Robe aufschwamm, bis er selbst emporgehoben wurde. Dann schwamm er, kämpfte sich gegen die Flut voran.Die See wollte ihn zurückdrängen, aber er gab nicht auf, und schließlich schaffte er es bis hinter die Wellen, die sich am Strand brachen.

 Er schwamm noch einige Minuten weiter.

 Und er verschwand.

 Der, der den Speer entgegengenommen hatte, legte seine Oberbekleidung ab, unter der eine weiße Robe samt Kapuze zum Vorschein kam. Er hob die Waffe hoch über seinen Kopf und rief Taris an, den Hüter der Welt.

 »Wir bitten dich, unser (irgendwas) anzunehmen und uns vor T’Klot zu schützen.« Vor dem Loch. Der Omega. »Malio trägt unser Flehen deinem erhabenen Wesen vor. Wir bitten dich, höre ihn an und reiche uns deine Hand in dieser Zeit der Not.«

 BIBLIOTHEKSEINTRAG

 Religion ist wie Kinder kriegen oder Medizin nehmen oder essen oder irgendeine andere vollkommen rationale menschliche Tätigkeit: In kleinen Dosen ist sie durchaus empfehlenswert. Man sollte nur vermeiden, über Bord zu gehen.

 Gregory MacAllister

 »Ein schlüpfriger Abhang«,

 Redakteur ohne Ressort, 2227

 Kapitel 27

 An Bord der Al-Jahani

 im Hyperraum

 Mittwoch, 17. September

 Sechs Monate und drei Tage. Collingdale hatte damit gerechnet, dass seine Leute inzwischen die Wände raufgehen müssten. Aber sie hielten sich gut. Sicher, die anfängliche Begeisterung war ein wenig abgeflaut, aber das mochte auch daran liegen, dass sie den eintreffenden Datenströmen von der Jenkins nicht mehr allzu viel Neues abringen konnten. Im Großen und Ganzen hatten sie inzwischen ein umfassendes Vokabular aufgebaut, und sie verstanden die Syntax. Von da an war die Beherrschung der Sprache nur noch eine Frage der korrekten Aussprache und einiger Nuancen in Bezug auf die Anwendung.

 Als sie der Sache Herr geworden waren, hatte Judy ihre Forderung, sich nur in der Goompahsprache zu verständigen, zurückgenommen. Diese Beschränkung war von großem Vorteil gewesen, hatte aber schnell an Charme verloren und inzwischen angefangen, die Beziehungen zwischen dem Shironi Kulp undden anderen Passagieren trotz der schon früh ausgearbeiteten Kompromisse zu belasten. Auf einer Non-Stop-Reise von rekordverdächtiger Länge was das einfach keine sonderlich gute Idee, also beschränkten sich die Linguisten darauf, in ihrem Arbeitsraum Goompah zu sprechen. Aber es stand ihnen schon länger frei, jeweils auf die Sprache zurückzugreifen, nach der ihnen der Sinn stand, wenn auch unter der Bedingung, dass sie Goompah als ihre Muttersprache begreifen und sie als Sprache der Wahl zu betrachten hatten.

 Eine erfolgreiche Vorgehensweise.

 Die kurzen Spannungen hatten sich gelegt, die Goompahwitze an Schärfe verloren, und Collingdale stellte fest, dass die Ressentiments, die jeder an Bord ihm und Judy entgegengebracht hatte, ebenfalls nachgelassen hatten.

 So sah es aus. Aber, wie er auch Alex und diversen anderen Personen erklärt hatte, Judy hatte eine Aufgabe zu bewältigen, und die sprachliche Verpflichtung hatte ihr die beste Möglichkeit dazu gegeben.

 Aus dem Material aus der Bibliothek entnahmen sie eine Reihe Goompah-Aphorismen, die am Schott des Arbeitsraums veröffentlicht wurden. Sei gerecht zu deinem Nachbarn.

 Hilf den Schwachen.

 Sei nett zu allen.

 Jeder war eingeladen, seinen Teil zu der Sammlung beizusteuern, und Collingdale notierte einen Leitsatz, den er in einer Abhandlung über die Lehren von Omar Koom (der Vorname entlockte ihm ein Lächeln. Ob es auch Goompahs mit Namen Frank gab? Oder Harriet?) entdeckt hatte.

 Der Leitsatz, den er der Sammlung hinzufügte, lautete: Lass eine Behauptung nicht ohne Beweis gelten.

 Das gefiel ihm. Wo ist der Beweis? Ich bin aus Missouri.

 Wie friedlich hätte die Geschichte seiner eigenen Welt verlaufen können, wäre dieser Gedanke universell akzeptiert? Und doch waren dies dieselben Kreaturen, die Dämonen austrieben und einem der ihren gestattet hatten, in die See zu gehen, um die Wolke abzuwehren. Man brauchte keine weit reichende Analyse, um zu bestätigen, dass es in der idiotischen Zeremonie, die Digger beobachtet hatte, genau darum gegangen war.

 Nun, auch Menschen waren nicht besonders konsequent.

 Einige Augenblicke stand er da und studierte die Liste. Freu dich des Lebens, es dauert nicht ewig. Was immer dir Freude bereitet, ohne andere zu verletzen, sollst du suchen, aber lass dem Vergnügen nicht so viel Raum, dass es den Verstand verdrängt. Hüte dich vor Abhängigkeit; die Essenz eines guten Lebens ist dein freier Wille, den du mit deinem Verstand dirigierst.

 Hüte dich vor Abhängigkeit.

 Judy sprach bereits von einer Veröffentlichung. Wissen und Weisheit der Goompahs. Das mochte eines Tages ein Bestseller werden.

 Er bewunderte ihre pragmatische Lebensauffassung. Schönheit als Form der Schlichtheit. Die Anpassung der Form an ihren Zweck. Kein Firlefanz. Dieses Volk hätte die Kathedralen der Renaissance wohl ebenso wenig für gut befunden wie die schicken Vorstadtvillen der Moderne. Behalte stets das Wichtige im Auge, und lass dich nicht zu Frivolitäten verleiten.

 Das war, so stellte er im Stillen fest, sehr weltlich, dabei jedoch gleichzeitig von bestechender Klarheit und frei von dem puritanischen Schuldkomplex, der derartigen Sinnsprüche zu Hause anzuhaften pflegte. Hast du etwas falsch gemacht, bring es in Ordnung und sieh nach vorn. Weine nicht um Dinge, die sich deiner Kontrolle entziehen.

 Handle verantwortlich. Bring niemanden in diese Welt, den du nicht nähren und lieben kannst.

 Er fragte sich, wie eine Gesellschaft, die anscheinend keine sexuellen Beschränkungen kannte, das fertig bringen sollte.

 Eine der Linguistinnen hatte romantische Bande zu Ed Paxton, einem Mathematiker, geknüpft, und der Captain hatte die Hochzeitszeremonie durchgeführt. Collingdale hatte Mathematiker stets als fade Methodiker ohne Vorstellungsvermögen empfunden. Warum irgendjemand einen Mathematiker heiraten wollte, war ihm vollkommen schleierhaft. Er fragte sich, wieso die evolutionäre Entwicklung diese Brut nicht längst ausgelöscht hatte.

 Paxton schien typisch für seinen Berufszweig zu sein, und doch hatte er das Herz von Marilyn McGee erobert, einer hübschen Blondine, die einen gewissen Hang entwickelt hatte, sämtliche schiffsweiten Schachturniere für sich zu entscheiden.

 Eine weitere Hochzeit war in Vorbereitung, dieses Mal zwischen zwei Linguisten. Es gab Gerede über eine geplante Goompahzeremonie. Digger hatte einige Hochzeiten auf dem Isthmus für die Akten festgehalten, also hatten sie die notwendigen Informationen. Und Judy hatte bereits angefangen, ein passendes Kostüm für den Captain zu entwerfen. Alle Angehörigen der Hochzeitsgesellschaft mussten einen angemessenen Hut tragen, und die einzige Abweichung würde darin bestehen, dem jüdisch/christlichen Gott anstelle von Taris, Zonia und Holen zu huldigen.

 Auch ein paar Goompahgesänge hatten sie einstudiert. Diese erfreuten sich inzwischen allgemeiner Beliebtheit. Außerdem hatten sie schon zwei Goompahdramen aufgeführt.

 Judy hatte aus den Schriftrollen acht Goompahdramen entnommen, zwei weitere hatte Digger aufgezeichnet. Zwei waren Tragödien im klassischen Stil; die anderen erinnerten eher an die Baines Brothers und enthielten eine Menge Slapstickeinlagen, Figuren, die gegen Wände rannten, sich in flagranti erwischen ließen und ständig über die eigenen Füße stolperten.

 Die Shows pflegten das Publikum von Zeit zu Zeit einzubeziehen. In einer Show breitete sich eine inszenierte Rauferei über die vorderen Reihen aus, und die dort sitzenden Besucher wurden in das Geschehen eingebunden. Figuren jagten sich gegenseitig durch die Gänge des Zuschauerraums. Eine Komödie wurde mittendrin von Banditen auf der Flucht vor der Obrigkeit unterbrochen, die mit schweren Beuteln voller Münzen durch die Gänge rasten. Einer der Banditen warf seine Beute einem Besucher vor die Füße, worauf dieser von den Vertretern der Obrigkeit gehetzt und schließlich weggezerrt wurde. Das Publikum liebte diese Einlagen, und die menschlichen Beobachter brauchten eine Weile, um festzustellen, dass das alles nur gespielt war.

 In einer anderen Show wurde eine medizinische Einrichtung an der Rückseite des Theaters aufgebaut. Immer, wenn jemand von der Bühne fiel oder gegen einen Stuhl rannte, riefen die Schauspieler »Gwalla timbo«, was grob übersetzt »Sanitäter«, bedeutete. Die Gwalla timbo galoppierten sogleich mit Tragen und Schienen herbei, sammelten die verwundete Gestalt auf, knallten sie unsanft auf die Trage und rannten wieder zurück, wobei sie unterwegs gewöhnlich ihren Patienten verloren. Es war ein übermütiges Spiel.

 Collingdale hätte wirklich gern einen Abend mit Mary in einem Goompahtheater verbracht.

 Sie beobachteten auch drei Beerdigungen. Die Toten wurden in Laken gewickelt und in Anwesenheit ihrer Familien und ihrer Freunde begraben. Die Trauernden ergaben sich keinem lauten Wehklagen oder anderen vernehmlichen Anzeichen der Hysterie, obgleich einige auf dem Heimweg gestützt werden mussten und zwei vollkommen zusammenbrachen.

 Collingdale und die Linguisten hörten aufmerksam zu. Anrufungen der Götter waren in zwei Zeremonien enthalten, in der dritten gab es keine religiösen Bezüge. Bei keiner wurde von einem Jenseits gesprochen oder angedeutet, der Verstorbene sei in eine bessere Welt übergegangen, was den Verdacht weckte, dass die Goompahs nicht an einem Leben nach dem Tod glaubten. Er bat Judy, ihren Leuten zu raten, diese Tatsache nicht in den Botschaften zu erwähnen, die sie nach Hause sandten. »Wär nicht gut, die Missionsgesellschaft aufzuschrecken«, sagte er.

 Die Zeichen, die Jack und Digger bei ihrem ersten Besuch an der Schulmauer entdeckt hatten, konnten sie ebenfalls entziffern, auch wenn das aufgrund der Stilisierung ein wenig kompliziert gewesen war. Sie bedeuteten jedenfalls DENKE SELBST und ZEIG MIR DEN BEWEIS.

 Sie besaßen eine Aufzeichnung von einer Klasse, die eine Lektion in Grundlagen der Algebra erhielt. Sie arbeiteten auf einer Basis von zwölf. Was bedeutete, dass 14 + 15 = 29 war, das Ergebnis aber tatsächlich 83 Punkte umfasste. Ed erklärte ihm das Problem, aber Collingdale bekam Kopfschmerzen davon und nickte einfach nur zustimmend, als er gefragt wurde, ob er verstanden hatte. Das war ohnehin nicht wichtig.

 Die Tatsache, dass die Fähigkeit zu lesen und zu schreiben offenbar weit verbreitet war, beeindruckte ihn. Bedachte man die geringe Anzahl verfügbarer Schriften, so war das eine wahrhaft beachtliche Leistung.

 Es gab auch ein Priesterseminar, dessen Zusammenkunft Digger bei mehreren Gelegenheiten aufgenommen hatte.

 Denke selbst.

 Es gab keine visuelle Aufzeichnung des Opfergangs, der vor Saniusar stattgefunden hatte. Digger hatte berichtet, dass mehrere Hundert Einheimische der Zeremonie beigewohnt hätten. Eine recht spärliche Zahl, bedachte man, dass es um eine Stadt ging, deren Einwohnerzahl sie auf etwa 30.000 geschätzt hatten.

 Das war eine einprozentige Beteiligung an einer Zeremonie, die dazu dienen sollte, die Stadt zu retten. »Mir sagt das«, verkündete Frank Bergen, »dass diese Kreaturen ihre religiösen Verpflichtungen nicht sonderlich ernst nehmen.«

 Einen Aspekt des Lebens auf Lookout, die offene Sexualität, empfand Collingdale als eher bestürzend. Er als Fremder fühlte sich durch diesen Umstand tiefer getroffen als durch den Priester, der ins Meer gegangen war. In den meisten Städten fanden beinahe jede Nacht geplante Orgien statt.

 Ausgeschildert, um mögliche Teilnehmer einzuladen, doch vorbeizukommen. In seinen Augen waren die Goompahs nun nicht mehr die glückseligen Unschuldslämmer, als die sie sich ihm zu Beginn dargestellt hatten.

 Auch Hutch war überrascht gewesen und hatte ihm erklärt, es wäre ihr lieb, diesen Punkt vorerst zu verschweigen, aber die Information war bereits durchgesickert. Etliche Politiker und religiöse Führer hatten ihrem Entsetzen Ausdruck verliehen. Was für eine Gesellschaft war das, die Orgien im Rathaus veranstaltete? Kein Wunder, dass sie keine Zeit hatten, Kriege zu führen.

 Die Öffentlichkeit nahm die Nachricht, wie Hutch offenbar glaubte, scheinbar recht gelassen auf.

 Er war noch immer im Arbeitsraum und fixierte die Goompah-Aphorismen, als Bill ihn unterbrach. »Eingehende Nachricht für Sie, David«, sagte er. »Von der Hawksbill.«

 Julie Carson war via Hyperraumtransmission etwa eineinhalb Stunden entfernt.

 Auf einem der Schirme blinkte das Siegel der Hawksbill auf, ehe Julie selbst erschien. »Dave«, sagte sie. »Ich wollte mich für das Material über die Goompahs bedanken. Wir konnten viel lernen. Übrigens versucht Whit, die Sprache zu lernen, aber ich glaube nicht, dass er sehr erfolgreich ist.«

 Collingdale spürte einen Schlag und hörte, wie das beständige Brummen der Energieströme hinter dem Schott den Ton änderte. Es wurde lauter. Und es wurde unstet.

 »Er denkt, sie sind fortschrittlicher als wir.« Julie lächelte. Zumindest glaubte er, dass sie gelächelt hatte. Ihr Bild verschwand, tauchte wieder auf und fing an, über den Monitor zu laufen. »Er sagt, sie sind weniger gewalttätig und haben weniger Komplexe bezüglich der Sexualität. Ich habe gesehen, wie sie mitten auf der Straße aufeinander losgegangen sind, und mir kamen sie nicht weniger gewalttätig vor. Sie sehen nur lustiger aus, wenn sie umfallen.«

 Wieder verschwand das Bild. Die Stimme des Captains meldete sich: »Bitte suchen Sie alle einen Sicherungsplatz auf. Wir werden in weniger als einer Minute springen. Ich wiederhole…«

 Collingdale verlor langsam den Mut. Sie waren immer noch zehn Wochen von Lookout entfernt.

 ARCHIV

 Wir wissen, dass die Kreaturen, die von den Medien so vergnüglich als Goompahs bezeichnet werden, entgegen all der Unschuld und Unverdorbenheit, die dieser Begriff suggeriert, heidnische Götter verehren, ihr Äquivalent des Menschenopfers zelebrieren und sich ungezügeltem Sex hingeben. Dies, Margaret, ist ein schockierendes Verhalten, absolut unfassbar. Es demonstriert anschaulich die vollkommene Verderbtheit des Protokolls der Nichteinmischung. Haben diese unglücklichen Kreaturen eine Seele? Natürlich haben sie, anderenfalls würden sie ihren Schöpfer nicht suchen. Aber sie wurden fehlgeleitet, und sie müssen die Wahrheit erfahren. Ich bitte jeden, der mir heute da draußen zusieht, Kontakt zu seinem Kongressabgeordneten aufzunehmen, sich schriftlich an den Rat zu wenden und zu verlangen, dass das Protokoll für null und nichtig erklärt wird.

 Wenn Sie darüber nachdenken, Margaret, dann ist es wohl jetzt schon zu spät für sie. Eine Katastrophe von gewaltigem Ausmaß wird über sie kommen, und viele von ihnen werden vollends unvorbereitet vor ihren Richter treten müssen. Wir sind verpflichtet zu handeln, und ich bin überzeugt, wir werden ihre Schuld teilen, sollten wir in diesem Punkt versagen.

 Rev. George Christopher

 Die Kirchenstunde

 Kapitel 28

 An Bord der Al-Jahani

 Mittwoch, 17. September

 Wieder waren sie unter den Sternen angekommen.

 »Keine Chance?«, fragte er Alexandra, flehte sie förmlich an, verlangte, dass sie sich irgendetwas einfallen ließ.

 »Es tut mir Leid, David«, sagte sie. »Kaputt.«

 Sie flogen mit 20.000 km/h. Krochen, sozusagen. »Was, wenn wir es einfach versuchen? Einfach wieder zurückspringen? Und sehen, was passiert?«

 Alexandra war durchschnittlich groß und reichte Collingdale damit bis zur Schulter. Es mangelte ihr an dem Auftreten, das er bei anderen weiblichen Captains erlebt hatte. Ihr fehlte die Fähigkeit, Härte in ihre Stimme zu legen, wenn es notwendig war, ihr fehlte der stahlblaue Blick einer Priscilla Hutchins, der deutlich zum Rückzug mahnte. Dennoch hatte sie nein gesagt, und ihm war klar, dass sie das Schiff nicht aufs Spiel setzen würde.

 Sie war blond, hatte angenehme Züge, nicht schön, aber die Art von Frau, der man sich anvertrauen würde, sollte man in Schwierigkeiten stecken. Unter normalen Umständen war sie freundlich, umgänglich und flexibel. »Die KI zu übergehen«, sagte sie, »hieße, das Schiff und seine Passagiere einem enormen Risiko auszusetzen. Das kommt nicht in Frage.«

 Ihm blieb nicht viel Spielraum. Dennoch argumentierte er noch einige Minuten, ehe er sich widerstrebend fügte. »Ich sollte besser Julie informieren.«

 »Ich habe bereits eine Nachricht an die Hawksbill geschickt.

 Sie sollte in etwa…« Sie warf einen Blick zur Uhr. »… einer Stunde dort eintreffen.«

 »Was ist mit Hutch?«

 »Ich dachte, das möchten Sie vielleicht lieber selbst erledigen.«

 Na klar. Die Weltuntergangsnachricht.

 Zuerst musste er die Passagiere informieren. Das erledigte er auf der Brücke. Er erzählte ihnen, was sie zweifellos längst vermutet hatten: Sie waren gestrandet, Hilfe sei unterwegs, aber jede Möglichkeit, Lookout zu erreichen, sei verloren. »Tut mir Leid«, sagte er. »Wir haben es versucht, aber wie es aussieht, haben wir verloren.« Er unterbrach sich und zuckte hilflos mit den Schultern. »Ich weiß nicht, wie lange wir hier festsitzen werden. Broadside wurde bereits benachrichtigt. Sie werden eine Hilfsmission schicken, aber der Captain sagt, es wird mindestens ein paar Wochen dauern, bis sie bei uns sind, also sollten wir es uns so bequem wie möglich machen.

 Ich sollte vielleicht noch erwähnen, dass uns keinerlei Gefahr droht.«

 Die schlechte Nachricht an Hutch schickte er von seinem Quartier aus ab. Er fasste sich kurz, brachte nichts außer den puren Fakten zur Sprache. Triebwerksschaden. Reparatur unmöglich. Broadside ist informiert. Passagiere und Besatzung in Sicherheit. Mehr als genug Luft und Proviant. Er bemühte sich um einen beschwingten Tonfall, wohl wissend, dass diese Neuigkeit ihre Empfängerin schwer treffen würde. Aber natürlich gab es nichts, was sie hätte tun können. Sie war viel zu weit weg. Dieses Mal konnte sie nicht wie auf Deepsix oder auf dem Chindi irgendwelche Kaninchen aus dem Hut zaubern.

 Die nächste Botschaft war für die Jenkins. »Digger, wir werden nicht kommen. Sprungtriebwerke durchgebrannt. Ich versuche für mich einen Transport auf der Hawksbill zu arrangieren. Aber Sie sollten lieber davon ausgehen, dass nun alles in Ihren Händen liegt. Sie müssen einen Weg finden, die Goompahs vor dem Angriff aus den Städten zu evakuieren.«

 Dann überlegte er, was er Julie sagen sollte. Und er fing damit an, Alexandra auf der Brücke zu rufen. »Wenn wir sie bitten, zu uns zu kommen, verlieren sie dann so viel Zeit, dass ihre Mission gefährdet wäre?«

 Alex sah müde aus. »Schwer zu sagen, Dave. Wenn sie Glück haben und uns auf Anhieb finden, sollte das kein Problem sein. Aber die Sprünge sind unpräzise. Das wissen Sie so gut wie ich. Umso mehr unter diesen Bedingungen.«

 »Was meinen Sie damit?«

 »Sie sind bereits im Hyperraum. Sie werden rausspringen müssen, um herauszufinden, wo wir sind. Dann müssen sie einen neuen Kurs setzen, um zu uns zufliegen.«

 Verdammt. Er sah durch sein Sichtfenster hinaus zu den Sternen. Er konnte die Tyroler Wolke erkennen, die laut Melinda Park einen Durchmesser von hundert Lichtjahren hatte und mit brennenden Gasen und jungen Sternen angefüllt war. Bei ihrer derzeitigen Geschwindigkeit würde die Al-Jahani fünf Millionen Jahre brauchen, nur um von einem Ende der Wolke zum anderen zu gelangen. »Danke, Alex«, sagte er.

 Er schaltete zur KI um. »Bill, Botschaft für die Hawksbill.«

 »Aufnahmebereit, David.«

 Die Hawksbill war ein Frachtschiff mit einer maximalen Passagierkapazität von zwei. Und sie hatte bereits zwei Passagiere an Bord. Marge wurde gebraucht, also würde Whitlock das Schiff verlassen und den Platz mit Collingdale tauschen müssen.

 Wie zum Teufel sollte er das formulieren? Julie, es sieht aus, als wäre die Al-Jahani ausdem Rennen. Sie müssen mich abholen. Ich weiß, dass es ein Platzproblem gibt, aber ein Dichter wird nicht unbedingt gebraucht.

 Nein, er sollte sich nicht ehrabschneidend gegenüber Whitlock äußern. Julie schien ihn zu mögen.

 Er schrieb ein paar Ideen nieder, machte einige Korrekturen, aktivierte das System und gab sich Mühe, spontan und ungezwungen zu wirken, während er seine Notizen vorlas. Dann wies er Bill an, die Botschaft zu versenden.

 Als Nächstes suchte er Judy auf. »Rufen Sie alle zusammen«, sagte er. »Wir haben etwas zu besprechen.«

 Die Stimmung an Bord war gedrückt. Die Frustration wurde nicht nur durch die enorme Bedeutung der Mission genährt, sondern auch durch das beachtliche Engagement jedes Einzelnen. Dies waren Leute, die eineinhalb Jahre ihres Lebens investiert hatten. Seine Linguisten, seine Goompahs, hatten sieben Monate damit zugebracht, sich die Sprache anzueignen. Und als das geschafft war, hatten sie wirklich geglaubt, sie würden nach Intigo gehen und dort Zehntausende von Einheimischen retten. Die anderen, die Dienstälteren, die Oberklasse, hatten eine unvergleichliche Gelegenheit zum Greifen nah gesehen, eine Chance, eine funktionierende außerirdische Gesellschaft zu beobachten. Alles vergeblich.

 »Was werden Sie ihnen sagen?«

 Ehe er antworten konnte, vibrierte der Commlink an seinem Handgelenk. »Collingdale«, sagte er.

 »Dave.« Alexandras Stimme. »Ich habe hier eine Delegation Ihrer Leute bei mir.«

 Er sah Judy an. »Wissen Sie etwas darüber?«

 Sie schüttelte den Kopf. »Nein.«

 Die Brücke war tabu. Nur wenige Personen hatten Zutritt, alle anderen mussten eine persönliche Einladung vorweisen. Dies war der Ort, an den sich der Captain jederzeit frei von gesellschaftlichen Verpflichtungen zurückziehen können sollte. Als Collingdale und Judy dort eintrafen, waren alle elf Linguisten dort, drängelten sich auf der Brücke oder in der offenen Tür.

 Harry Chin versuchte, Judy auf die Seite zu ziehen.

 »Erst räumen wir die Brücke«, schnappte sie.

 Aber Harry zeigte keinerlei Neigung, sich so leicht abspeisen zu lassen. »Hören Sie, wir haben zu viel investiert, um hier nur untätig rumzusitzen.«

 Collingdale war als Vorgesetzter nie sonderlich gut gewesen. Tatsächlich hatte er wenig Erfahrung mit schwierigen Fällen wie diesem. Die Leute, die er bei früheren Missionen angeführt hatte, waren allesamt erwachsene Profis gewesen. Man sagte ihnen, was man brauchte, und sie lieferten es. Vielleicht stellten sie dann und wann die Autorität ihres Vorgesetzten in Frage, aber derlei Vorstöße erfolgten zumeist so subtil wie halbherzig. Das jedoch sah aus wie eine Meuterei.

 Aber Judy kannte kein Zögern. »Hören Sie mir zu«, sagte sie laut genug, dass alle sie hören konnten. »Die Entscheidung ist gefallen. Alle zurück ins Arbeitszimmer. Dort können wir reden.«

 Mike Metzger hatte neben Harry gestanden und ihn unterstützt. Er war groß und schlank und gewöhnlich die Höflichkeit in Person. Momentan zuckte ein Muskel an seinem Hals, und seine Miene drückte eine Mischung aus Zorn, Bedauern und Nervosität aus. Er drehte sich um und sah David an. »Können Sie denn nichts tun?«, fragte er.

 Aus seinen Worten ging nicht hervor, ob er sich darauf bezog, dass sie mitten im Nichts festsaßen, oder darauf, in den Arbeitsraum zurückzukehren. Auf jeden Fall war er den Tränen nah.

 Terry MacAndrew legte ihm einen Arm über die Schulter, um ihn zu beruhigen. »Judy«, sagte Terry mit der undeutlichen, schottisch geprägten Sprechweise, die David bisher nur von ihm gehört hatte, wenn er zu viel getrunken hatte, »wir haben darüber gesprochen. Wir sind alle bereit, das Risiko einzugehen. Und wir wissen, dass Sie es auch sind.«

 »Darauf haben Sie sich also geeinigt.«

 »Richtig. Wir meinen, wir sollten weiterfliegen. Wir sollten es versuchen.«

 »Tatsächlich.«

 »Es steht zu viel auf dem Spiel, als dass wir hier herumsitzen könnten.«

 Terry sah sich zu Alex um, die ihren Platz verlassen hatte und mit ebenso gelangweilter wie verärgerter Miene neben einer der Navigationsschalttafeln stand. »Wir sind zu nah dran, um jetzt aufzugeben. Bill meint, wir könnten es schaffen.« Nun drehte er sich ganz zu Alex um. »Stimmt das etwa nicht, Captain?«

 Sie kümmerte sich nicht um ihn und wandte sich stattdessen an Collingdale. »Wie ich schon früher sagte, David, wenn wir wieder reingehen und das System versagt, was jederzeit passieren könnte, dann bleiben wir da drin.« Sie sah sich unter den anderen um. »Für immer. Diesem Risiko kann ich mein Schiff nicht aussetzen. Oder meine Passagiere. Bill hat in diesem Punkt nichts zu sagen.« Ihr Blick richtete sich wieder auf Collingdale. »Bitte sorgen Sie dafür, dass Ihre Leute meine Brücke verlassen.«

 Die Antwort der Hawksbill traf kurz nach Mitternacht ein. Julies Botschaft war kurz und knapp. »Sind unterwegs. Wir können noch eine weitere Person aufnehmen.«

 ARCHIV

 Alex, tut mir Leid, dass Sie Probleme haben. Ich schicke die Vignon. Sie wird eine provisorische Reparatur durchführen und das Schiff wieder klarmachen. Aber alle, Sie eingeschlossen, werden auf die Vignon evakuiert werden, ehe ein Transitversuch stattfinden kann. Bill wird das Schiff fliegen müssen.

 Viel Glück.

 Frank.

 Broadside-Transmission

 18. September

 TEIL VIER

 Schlote

 Kapitel 29

 Auf der Oberfläche von Lookout

 bei Kulnar

 Freitag, 19. September

 Sie saßen auf den Docks und sahen den Goompahs zu, die sich auf die Weltumrundungsmission vorbereiteten. Drei Schiffe lagen im Hafen, die Fahnen gehisst, die Masten voller Flaggen. Eine Kapelle lärmte vor sich hin. Die Seeleute verabschiedeten sich scheinbar von der kompletten Bevölkerung des Intigo. Kleine Boote warteten an den Piers, um sie zu ihren Schiffen zu bringen. Blumensträuße flogen durch die Luft, und an mindestens zwei Stellen fielen jubelnde Zuschauer vom Pier und mussten gerettet werden. Diverse Würdenträger, Macao eingeschlossen, hielten Ansprachen. Und inmitten all des Trubels traf eine Nachricht von Dave Collingdale ein.

 »… Sie sollten lieber davon ausgehen, dass nun alles in Ihren Händen liegt. Sie müssen einen Wegfinden, die Goompahs vor dem Angriff aus den Städten zu evakuieren.«

 In meinen Händen? Digger hörte sich den detaillierteren Bericht an, in dem Alex Kellie darüber informierte, wieso sie mitten im Nirgendwo gestrandet waren, dass sie in Sicherheit waren, Kellie sich keine Sorgen machen müsse, sie aber für eine Weile nirgendwo würden hingehen können.

 »Tja«, sagte Digger, »wenigstens geht es ihnen gut.«

 »Dig«, fragte Kellie, »was sollen wir jetzt tun?«

 In gewisser Weise hatte Digger beinahe damit gerechnet, dass so etwas passieren würde. Hutch hatte ihn gewarnt, und er erinnerte sich an den alten Ausspruch, demzufolge schief gehen musste, was immer schief gehen konnte. Das war ihm schon seit Wochen durch den Kopf gegangen; eine finstere Aussicht, die er stets hatte verdrängen wollen. Aber die traurige Wahrheit lautete, dass seine Möglichkeiten begrenzt waren.

 »Wir können keine Wunder wirken«, sagte Kellie. »Und wenn diese Leute ein paar Minuten darüber nachdenken, wird ihnen das auch bewusst werden.«

 Digger fixierte etwas, das im Hafenbecken plätscherte.

 »Wir sollten um genaue Anweisungen bitten, Dig. Sonst bleibt alles an uns hängen.«

 »Die Hawksbill istnoch auf dem Weg hierher«, sagte er.

 »Ja.«

 »Vielleicht können sie das Ding weglocken. Wenn sie das können, haben wir kein Problem mehr.« Er lauschte dem Murmeln des Meeres. Die Kapelle spielte wieder, und noch immer flogen Blumen durch die Luft.

 Kellies Silhouette saß ein paar Meter höher auf einem grasbewachsenen Hang in sicherer Entfernung von der Menge. »Es tut mir Leid, Digger«, sagte sie.

 In der vorangegangenen Nacht hatten sie gehört, wie sich die Goompahs über T’Klot unterhalten hatten. Das Loch im Himmel.

 »Es gibt eine vernünftige Erklärung«, sagten die einen. Andere behaupteten, dies sei das Werk der Zhokas. Teufel.

 »Mir gefällt das nicht.«

 »Interessiert mich nicht, solange es da oben bleibt.«

 »In Korva sagen sie, die Priester würden glauben, es käme hierher, und die Götter wären erzürnt.«

 »Ob das möglich ist?«

 »Ich weiß es nicht. Aber es ist noch nicht lange her, da hätte ich auch ein Loch im Himmel für unmöglich gehalten.«

 »Ich frage mich, ob das nicht alles an der Unmoral liegt.«

 »Welche Unmoral?«

 »Na ja, du weißt doch, Kinder haben kaum noch Respekt vor den Älteren. Und viele Leute behaupten, es gäbe keine Götter.«

 »Gibt es denn Götter?«

 »Allmählich glaube ich, es gibt sie nicht.«

 Die Omega zeigte sich vor einer Konstellation, die die Goompahs T’Gayla nannten, den Plünderer. Sie bestand aus einem Bogen, der von sechs Sternen gebildet wurde und aussah wie eine Sense.

 Etliche der abreisenden Seeleute lösten sich aus der Menge, watschelten hinaus auf den Pier und kletterten in die Boote, die sie zu den Schiffen bringen sollten. Die Abschiednehmenden winkten mit bunten Tüchern und warfen mit Samenkörnern, ähnlich dem irdischen Brauch, Jungvermählte mit Reis zu bewerfen. Die Kapelle legte einen Zahn zu.

 Digger bedauerte die Goompahs. Wie Kolumbus wollten sie eine unmögliche Reise unternehmen. Kolumbus hatte den Planeten für erheblich kleiner gehalten, als er tatsächlich war. Isabellas Gefolgsleute hatten es besser gewusst, und das war der Grund, warum sie gezögert hatten, die Mission zu befürworten. Hätte es Nordamerika nicht gegeben, der große Seemann wäre vermutlich irgendwo auf See verschwunden und hätte eine ganz andere Legende zurückgelassen.

 Die Goompahs kannten die Dimensionen, obwohl viele von ihnen nicht glauben wollten, dass ihre Welt rund war. Aber auch hier blockierte ein gewaltiger Kontinent die Überfahrt. Eigentlich waren es sogar zwei. Es gab eine Ost-West-Passage durch jeden von ihnen, lange Ketten aus Flüssen und Seen, aber dort den richtigen Weg zu finden, war eine Aufgabe, die diese Abenteurer unmöglich bewältigen konnten.

 Digger nahm an, dass keiner der Seeleute seine Heimat je wiedersehen würde. Sein alter Freund Telio war unter ihnen, der Goompah mit dem verkrüppelten Ohr und dem schiefen Lächeln. Er hielt einen Lederbeutel in der Hand, bereit für das Abenteuer seines Lebens.

 Im Laufe des Nachmittags fanden sich alle Seeleute an Bord ihrer Schiffe ein. Die Schiffe hießen Hasker, Regunto und Benventa. Schlachtross, Geist und die Tapfere. Sie lichteten die Anker, setzten die Segel und glitten, begleitet von Jubelgeschrei und Trommeln, auf die Hafenausfahrt zu. Einige Hundert Meter nördlich des Piers gab es eine mächtige Klippe. Dort, mit einem besseren Ausblick auf die Schiffe, hatte sich eine weitere Goompahmenge versammelt.

 »Wir sollten das nicht tun«, sagte Digger.

 »Sie ziehen lassen?«, fragte Kellie.

 Er nickte. »Sie werden da draußen umkommen.«

 Einen endlosen Augenblick lang sah sie ihn nur an. »Genau das bedeutet Nichteinmischung.«

 »Wie du weißt, sind wir autorisiert, uns einzumischen.«

 »Nicht in so einem Punkt. Hör mal, Dig, du willst dich einmischen und eine Möglichkeit finden, sie zur Umkehr zu bewegen. Aber ich denke, sie sollten ihren eigenen Weg gehen. Ihre eigenen Legenden begründen. Eines Tages wird das ein Teil ihrer Geschichte sein. Etwas, worauf sie stolz sein können. Sie brauchen uns dabei nicht.«

 Traurig sah er den Schiffen hinterher. »Der Tag wird kommen, an dem die Mannschaften auf den Schiffen darum beten, dass sich jemand einmischt und ihnen zu Hilfe kommt.«

 Sie war näher an ihn herangerückt, und ihre Hand streichelte seine Schulter. »Dafür liebe ich dich, Digger. Trotzdem ist das nicht unsere Aufgabe. Und selbst wenn sie es wäre, was hättest du tun wollen? Ihnen einen Kompass aufs Schiff werfen? Wo liegt die Grenze?«

 Digger hatte keine Ahnung. Er fragte sich, wie die menschliche Geschichte verlaufen wäre, wäre irgendjemand gekommen, um, sagen wir, die persischen Kriege zu beenden. Um den Menschen eine Druckerpresse und ein paar Linsen zu geben und im Gegenzug das Schwarzpulver wegzuschließen? Wären wir wirklich so viel schlechter dran gewesen? Darauf gab es keine eindeutige Antwort, dennoch wusste er, er würde jetzt, in diesem Moment, zu gerne nach den drei Schiffen greifen, die gerade die Landspitze auf der Nordseite des Hafens umrundeten.

 Eine Weile kehrte Schweigen ein. Der Wind strich über sie hinweg. Die Menge zerstreute sich. »Sieh es einmal so«, sagte sie schließlich. »In Anbetracht der Situation haben die Seeleute auf den Schiffen möglicherweise eine größere Überlebenschance als die Leute, die hier geblieben sind. Sie werden weit weg sein, wenn die Wolke kommt.«

 »Toller Trost.«

 »Was hätte ich deiner Meinung nach sagen sollen?«

 »Ich glaube immer noch, wir sollten sie warnen«, sagte Digger.

 »Gott spielen.«

 »Wie meinst du das?«

 »Du kannst dich einmischen, und das mag kurzfristig von Nutzen sein, aber langfristig könnte es Schaden anrichten.«

 »Wir werden doch jetzt nicht metaphysisch werden, oder?«

 Sie legte sich ins Gras, und ihre Augen starrten zum Himmel empor.

 Digger stand auf und sah sich zur Stadt um, die sich über die Hügel hinter ihnen ausbreitete. Und zu den Bergen hinter den Hügeln. »Ich glaube, wir müssen noch einmal versuchen, mit ihnen zu reden.«

 Er hörte sie seufzen. »Was hältst du davon«, fragte sie, »wenn wir dieses Mal einen vielversprechenden Kandidaten auswählen, statt irgendeinem Passanten auf der Straße aufzulauern?«

 »Macao«, sagte er.

 Sie nickte.

 Sie hatten sie in der Menge verloren. Wie ging man vor, wenn man in einer technologiefreien Stadt jemanden suchen wollte? Telefonbücher gab es nicht, und sie konnten die Stadtbewohner nicht fragen, ohne sie zu Tode zu erschrecken.

 Sie versuchten es bei den Vortragsveranstaltungen, aber es gab kein Plakat, keine Schilder, nichts, das andeutete, Macao würde einen Vortrag halten.

 »Wir wissen nicht einmal sicher, ob sie hier wohnt«, grummelte Digger. »Vielleicht war sie nur zum Essen hier.«

 »Nein«, sagte Kellie. »In Brackel ist sie als Macao aus Kulnar angekündigt worden. Das ist ihre Heimatstadt.«

 »Oder die, in der sie geboren wurde. Aber gut, nehmen wir an, du hast Recht. Wie sollen wir sie finden?«

 »Es muss eine Möglichkeit geben, mit den Leuten zu kommunizieren. Botschaften weiterzugeben.«

 Digger dachte darüber nach. Wie ließ man Cicero eine Nachricht zukommen? Man schreibt sie auf ein Stück Pergament und übergibt sie einem Boten, richtig? Aber woher den Boten nehmen?

 Sie beschlossen, Feierabend zu machen, und flogen mit der Fähre raus nach Utopia, wo sie allein und sicher waren.

 Am Morgen, als sie sich gerade auf den Rückflug nach Kulnar vorbereiteten, fragte er Kellie, ob er die Silberkette haben könne, die sie um den Hals trug.

 »Darf ich fragen wozu?«

 »Ich möchte sie einer anderen Frau geben.«

 Sie legte den Kopf schief und beäugte ihn mit einer Mischung aus Amüsement und Argwohn. »Es ist ein weiter Weg bis zur nächsten anderen Frau, Digger.«

 »Ich meine es ernst«, beharrte er. »Es ist wichtig. Und wenn wir nach Hause kommen, werde ich sie ersetzen.«

 »Sie hat einen ideellen Wert.«

 »Es ist wirklich wichtig, Kellie. Und vielleicht finden wir sogar eine Möglichkeit, sie zurückzubekommen.«

 »Ganz bestimmt«, konterte sie trocken.

 Auf dem Weg in die Stadt holten sie eines der Überwachungsgeräte ab und befestigten es an der Kette. »Wie sieht das aus?«

 »Wie eine Überwachungseinheit an einer Kette.«

 Tatsächlich sah es seiner Meinung nach gar nicht übel aus. Wenn man nicht zu genau hinsah, war die Einheit weiter nichts als ein polierter, dunkler, scheibenförmiger Schmuckanhänger. Das jedenfalls würden die Goompahs sehen.

 Sie suchten das hiesige Äquivalent eines Schreibwarenladens auf. Dort gab es Tinte, federähnliche Schreibgeräte, Pergamente unterschiedlicher Stärke und Dokumentenrollen. Da es draußen inzwischen kalt geworden war, brannte ein Feuer auf einem kleinen Rost in der Mitte des Raums. Der Rauch zog durch eine Öffnung im Dach ab. Das war zwar nicht Segal’s, aber für ihre Zwecke reichte es.

 »Und wo bekommen wir jetzt den Boten her?«, fragte Kellie.

 »Macao ist Unterhaltungskünstlerin«, sagte er. »Sie sollte also in Veranstaltungszentren bekannt sein.« Handelswaren zu stehlen sagte ihm nicht zu, aber er legte den Laden in der gedanklichen Akte gleich neben der Bibliothek von Brackel ab,wo beide auf zukünftige Wiedergutmachung warteten. Dann griff er nach zwei Rollen, einem Stift, einem Tintenfass und etwas Papier, das zusammengerollt und in den Rollen verstaut werden konnte. Dann gingen sie zum Nachbargeschäft, in dem Teppiche verkauft wurden, und machten sich mit einigen Münzen davon.

 Die öffentlichen Gebäude, in denen die Sloshen, die Shows und andere Ereignisse des öffentlichen Lebens stattfanden, waren um diese Zeit nur mäßig besucht. Sie wählten eines aus und warfen einen Blick hinein. Von einigen Arbeitskräften abgesehen, die die Wände wischten, schien es verlassen zu sein.

 Sie suchten sich einen Raum mit einem Tisch, schlossen die Tür und setzten sich, um eine Mitteilung an Macao zu verfassen.

 Die Rollen bestanden aus Bronze und waren etwa 30 Zentimeter lang. Sie waren schwarz eingefärbt und auf beiden Seiten mit einer weißen Kappe verschlossen. Ein Zweig mit Blättern schmückte die eine, fliegende Vögel die andere. Was wohl eine davon zu Hause wert wäre?

 »Was wollen wir ihr erzählen?«, fragte Digger. »Aber nicht vergessen, ich bin nicht sehr gut in dieser Sprache.«

 »Ich weiß nicht, warum wir überhaupt irgendwas schreiben sollen«, entgegnete Kellie. »Wir wollen doch lediglich herausfinden, wo sie wohnt.«

 Das klang vernünftig. Er nahm die Kappen ab und öffnete beide Rollen, hielt aber dann inne und überlegte, ob der Bote wohl hineinblicken würde. »Besser, wir legen etwas hinein«, sagte er. Dann setzte er sich erneut an den Tisch, zog eines der Pergamente heran und öffnete das Tintenfässchen. Challa Macao, schrieb er. Und, immer noch in Goompah: Wir haben deinen Auftritt sehr genossen. Dann unterschrieb er mit Kellie und Digger.

 Lächelnd schüttelte sie den Kopf. »Der erste interstellare Schriftverkehr entpuppt sich also als Fanpost.«

 Er legte die Botschaft in die Rolle und verschloss sie mit den Kappen, ehe er nach einem zweiten Pergament griff. Bitte an Macao Carista ausliefern, schrieb er.

 Bald darauf entdeckten sie einen Büroraum, in dem sich ein Goompah aufhielt, der über eine gewisse Autorität zu verfügen schien. Er saß hinter einem Tisch und sprach in ernstem Ton mit einem Assistenten. Diesem erklärte er, wie der Zuschauerraum für die Veranstaltung dieses Abends vorbereitet werden sollte. Sie wollten eine Show mit Namen Wamba aufführen, womit Digger nichts anfangen konnte.

 Die Fensterläden waren zum Schutz vor der kalten Luft geschlossen. An einer Wand lag ein Haufen Decken, und in einem kleinen Ofen brannte ein fröhliches Feuer. Ein Schlot führte den Rauch aus dem Gebäude.

 Während sich die Goompahs ihrem Gespräch widmeten, trat Digger neben den Tisch. Die Rollen verbarg er in seiner Weste, wo sie ebenfalls unsichtbar waren.

 »Da oben, Grogan«, sagte der Goompah hinter dem Tisch.

 Grogan? Ein weiterer eigentümlicher Name unter den Einheimischen. Kellie kicherte leise, aber doch laut genug, um die Dämpfung des Feldes zu durchdringen und die Aufmerksamkeit der Goompahs zu wecken. Verwirrt sahen sie sich um, während sie eine Hand auf ihren Mund legte, um einen weiteren Lachanfall im Zaum zu halten. Grogan. Digger, der sie beobachtete, fühlte, wie er selbst in Gefahr geriet, lauthals zu lachen. Er kämpfte den Drang nieder und nutzte die Ablenkung, um die Rolle zusammen mit drei der gestohlenen Münzen auf dem Tisch zu platzieren. Mit etwas Glück würde es aussehen wie ein gewöhnliches Stück Ausgangspost.

 »Muss das Feuer gewesen sein«, sagte Grogan.

 Der Goompah hinter dem Schreibtisch kratzte sich am Ohr. »Hat sich angehört wie ein Chakul«, stellte er fest.

 Letzteres löste eine weitere Runde schnaubenden Gelächters auf dem Korridor aus, auf den sich Kellie zurückgezogen hatte. Digger schaffte es kaum noch aus dem Büro hinaus, ehe er selbst von einem Lachanfall geschüttelt wurde. Sie hasteten durch den nächsten Ausgang hinaus auf die Straße und ließen ihrem Vergnügen freien Lauf. Einige Passanten starrten neugierig in ihre Richtung.

 »Unsichtbar sein«, stellte Digger fest, als er sich wieder einigermaßen beruhigt hatte, »ist nicht so leicht, wie man glauben sollte.«

 Nach Jacks Tod hatten sie die Taktik, stets zusammenzubleiben, aufgegeben. Ihre zunehmende Vertrautheit mit den Städten des Intigo mochte eine gewisse Sorglosigkeit hervorgebracht haben, doch Kellie hatte dagegengehalten, dass sie schließlich Commlinks hatten und Hilfe stets nah wäre, sollte einer von ihnen in Schwierigkeiten geraten.

 Also teilten sie sich auf. Digger sollte in der Nähe des Büros bleiben, um die Botschaft, die sie zurückgelassen hatten, im Auge zu behalten, während Kellie eine weitere an einem anderen Ort zurücklassen wollte, in der Hoffnung, dass wenigstens eine von beiden ausgeliefert werden würde.

 Aber die Aussicht, den ganzen Tag in der Nähe eines so gut wie verlassenen Gebäudes herumzuhängen, war alles andere als verlockend.

 Als Kellie gegangen und er in das Gebäude zurückgekehrt war, sah er, dass die Münzen verschwunden und die Botschaft an den äußersten Rand des Tisches gerückt war. Das war ermutigend. Doch während des restlichen Vormittags blieb die Rolle unberührt, und er fragte sich, ob er so etwas wie DRINGEND hätte vermerken sollen.

 Einige andere Besucher tauchten auf, darunter eine weibliche Goompah, die erst auf sehr eindeutige Weise mit dem Inhaber des Büros flirtete und dann zu Diggers größtem Entsetzen die Tür schloss, um sich sexuell mit ihm zu vergnügen. All das geschah ungeachtet der Tatsache, dass draußen noch andere waren, denen kaum entgehen konnte, was in dem Büro vor sich ging.

 Der verzweifelte Digger war gar gezwungen, zuzusehen.

 Da gab es eine Menge Keuchen und Geifern, hartes Zupacken und Kleider, die in alle Richtungen flogen, und die Kämpfenden ergingen sich in Stöhnen, Gelächter und zufriedenen Seufzern. Sie beteuerten sich gegenseitig ihre Zuneigung, und als mitten im Vergnügen ein Klopfen an der Tür ertönte, bat der Büroinhaber den Besucher höflich, doch später wiederzukommen.

 Als es vorbei und die weibliche Goompah gegangen war, war die Botschaft immer noch da. Der Büroinhaber, dessen Name, wie Digger nun wusste, Kali lautete – es sei denn, Kali bedeutete so etwas wie Liebster oder Schatz –, warf ein paar Holzscheite in den Ofen und widmete sich wieder seinen Papieren.

 Digger öffnete einen Kanal zu Kellie und erzählte ihr, was geschehen war. »Du bist ein Held«, sagte sie.

 Sie hatte ihre Botschaft hinterlegt, erzählte sie, nur um zusehen zu müssen, wie sie einfach fortgewischt worden war, also hatte sie sich die Rolle nebst den Münzen zurückgeholt und ein drittes Gebäude aufgesucht.

 Kali ging immer wieder hinaus und spazierte durch das Gebäude. Digger blieb bei der Rolle und lehnte gelangweilt an der Wand, als Kellie sich meldete, um ihn zu informieren, dass ihre Botschaft inzwischen unterwegs sei.

 »Ich berichte dir, wie es weitergeht«, sagte sie. »Inzwischen wirst du wohl die Stellung halten müssen.«

 Kali kam zurück und ging gleich wieder hinaus. Kellie folgte inzwischen dem Boten, der eine der drei Münzen erhalten hatte. »Ich schätze, wir waren zu großzügig«, sagte sie.

 »Durch den Park nach Norden.«

 »Der Bote ist weiblich. Und verdammt schnell. Ich muss alles geben, um Schritt zu halten.«

 »Sieht nach Regen aus.«

 »Oh-oh.«

 Digger beobachtete Kali, um nicht einzuschlafen. »Was heißt ›oh-oh‹?«

 »Sie ist in einen Stall gegangen und spricht dort mit jemandem.«

 Eine der Reinigungskräfte betrat den Raum und putzte fleißig um Kali herum. Digger wartete auf dem Korridor, ließ jedoch die Rolle nicht aus den Augen.

 »Digger, sie führen ein Berba heraus. Eines von diesen fetten Pferden.

 Sie steigt auf.«

 »Die Botin?«

 »Ja. Und weg ist sie, ab durch den Park. Und tschüss.«

 »Wie wäre es, wenn du dir ebenfalls so ein Vieh schnappst?«

 »Meinst du nicht, das würde auffallen?«

 Digger hatte eine Vision von einem Berba, das ohne Reiter durch den Park galoppierte. »Keine Ahnung.«

 »Glaub mir, das wäre gar nicht gut.«

 »Wenn du das Tier im Blick behalten kannst, werde ich versuchen, Bill hinter ihr herzuschicken.«

 »Dieser Park liegt westlich von deiner Position. Sie reitet nach Norden.«

 »Okay. Warte kurz. Ich habe einen Kanal zu Bill geöffnet.«

 Bill bestätigte die Anweisung. Inzwischen hatte die Reinigungskraft ihre Arbeit beendet und verließ das Büro. Die ganze Prozedur war reichlich oberflächlich verlaufen, und Kali hatte sich nicht einmal geregt.

 Bill meldete sich bei Kellie: »Können Sie das Tier beschreiben?«

 »Große Kiefer. Watschelt mehr als es läuft. Sieht aus wie alle anderen von diesen Viechern auch.«

 »Farbe. Welche Farbe hat es? Da unten retten eine Menge Goompahs durch die Gegend.«

 »Grün. Es ist grün. Mit einem großen weißen Fleck auf dem Hinterteil.«

 »Bitte warten.«

 Kali schüttelte sich, schlenderte hinaus, warf einen Blick auf die Sonnenuhr vor dem Haupteingang und kam wieder zurück.

 »Ich kann das Tier nicht finden«, meldete Bill.

 »Verdammt!«

 »Ich brauche mehr Informationen. Viele dieser Tiere entsprechen Ihrer Beschreibung. Wie sieht die Botin aus? Irgendwelche auffälligen Kennzeichen?«

 »Sie ist eine Goompah.«

 »Gut. Sonst noch etwas? Welche Farbe hat ihre Jacke? Ihre Hose?«

 »Weiß. Weiße Jache. Nein, warte, gelb. Ich glaube, sie war gelb.«

 »Hose?«

 »Weiß.«

 »Sicher?«

 »Ja.« Aber sie hatte gezögert.

 Bill verkündete, es gäbe keine Reiterin in Gelb und Weiß auf einem Tier, das Kellies Beschreibung entsprach. Aber das war nicht mehr wichtig. Als sich der Nachmittag dem Ende zuneigte, schnappte sich Kali die Rolle nebst einigen anderen Papieren, beäugte sie neugierig, zuckte mit den Schultern, klingelte nach seinem Assistenten und drückte ihm den ganzen Haufen in die Arme. Der Assistent reichte die Unterlagen seinerseits weiter, und so landete die Rolle zusammen mit einigen anderen Dingen in den Händen eines jungen Goompah mit einem leuchtend roten Hut.

 Digger hatte aus Kellies Fehler gelernt und notierte sich die Kleidung, notierte außerdem, dass Kali alle drei Münzen behalten hatte, und folgte der Kreatur aus dem Gebäude hinaus.

 »Meiner ist unterwegs«, berichtete er. Die wichtigsten Punkte seiner Beschreibung waren der rote Hut und ein schmerzlich unpassendes violettes Tuch; eine Kombination, die man selbst mit bloßem Auge aus dem Orbit erkennen dürfte.

 Der Bote legte eine Pause ein, um sich eines der Heißgetränke zu gönnen, das hier als Tee gelten durfte. Dabei erging er sich in einer lautstarken Unterhaltung mit einigen anderen. Er hatte es nicht eilig, nach Hause zu kommen, erzählte er ihnen. Seine Partnerin, Frau, Zilfa, sei immer noch wütend. Sie lachten und erteilten ihm diverse Ratschläge, wie er mit ihr umgehen solle. Einer der Kommentare lautete frei übersetzt: »Zeig ihr, wer der Herr im Haus ist.« Als er fertig war, vereinbarten sie, sich morgen wieder zu treffen, und er schnappte seine Sachen und ging in einen Stall auf der anderen Straßenseite. Minuten später stieg er in den Sattel und ritt nach Norden.

 »Ich habe ihn«, meldete Bill.

 Macao lebte in einem Backsteinhäuschen auf der Nordseite der Stadt. Der Weg war weit und führte größtenteils bergauf, und sie waren ziemlich erschöpft, als sie dort angelangt waren. Zu diesem Zeitpunkt waren, wie Bill meldete, beide Rollen ausgeliefert worden.

 Das Häuschen war eines von einer ganzen Reihe Häuser, die sich an den Rand eines dichten Waldes drängten. Hinter dem Haus gab es einen kleinen Stall und einen bescheidenen Garten, der vermutlich dem Gemüseanbau diente. Die Sonne war untergegangen, und die ersten Sterne funkelten am Himmel. Der Lichtschein einer Öllampe drang durch die geschlossenen, aber mangelhaften Fensterläden. Schwarzer Rauch stieg aus dem Kamin empor.

 Etwas heulte, als sie sich näherten, aber sie wurden nicht angegriffen. Ein sanfter Wind strich durch die Bäume. Sie hörten entfernte Stimmen, sporadisch, manchmal Gelächter, manchmal Geschrei. Digger konnte nur wenig verstehen. »Kinder«, sagte er.

 Goompahkinder.

 Unter einem Baum vor dem Haus hielten sie inne. Etwas bewegte sich im Lampenschein.

 »Ich glaube, es ist besser, wenn nur einer von uns reingeht«, sagte Digger.

 Kellie stimmte zu. »Und der bist du«, fügte sie hinzu.

 »Wegen meiner Persönlichkeit?«

 »Genau. Und wegen deiner sprachlichen Fähigkeiten.« Er fühlte ihre Hand auf seinem Unterarm. Sie hielt ihn fest. »Vielleicht solltest du den Lichtbeuger abschalten.«

 Digger atmete tief durch und dachte an die dämonischen, üblen Kreaturen, die von dem Gott mit dem Schwert ins Jenseits befördert wurden. Sie alle sahen aus wie er und Kellie. Wie also sollte er sich Macao nähern? Als Dämon oder als körperlose Stimme?

 Er schaltete das Gerät ab. »So schrecklich sehe ich doch gar nicht aus, oder?«

 »Du siehst hinreißend aus, Liebling.«

 »In Ordnung. Versuchen wir es also so. Schließlich ist sie eine Erleuchtete.«

 »Ja. Absolut.«

 »Kann gar nicht schief gehen.« Er ging zur Vordertür, die ein wenig zu klein für ihn war. Sie bestand aus nebeneinander angeordneten, weiß gestrichenen Holzplanken, die mit einer Art Gummierung überzogen waren. »Erstkontakt«, sagte er zu Kellie. Und dann klopfte er.

 »Wer ist da?« Er erkannte Macaos Stimme.

 Schritte näherten sich der Tür.

 »Digger Dunn«, sagte er.

 »Wer?«

 »Ich habe dein Slosh in Brackel gesehen, und ich habe dich bei der Abreise der Schiffe sprechen hören. Darf ich dir bitte eine Frage stellen?«

 Ein Riegel wurde entfernt, und die Tür öffnete sich nach außen. Ihre Augen hefteten sich auf ihn. Er hatte mit einem lauten Schrei in diesem ersten Moment gerechnet, mit Rufen, die einen Aufstand auslösen würden, mit Nachbarn, die herbeieilen würden, mit heulenden Tieren und Fackeln in der Nacht. Mit Gott weiß was. Auf jeden Fall war er darauf vorbereitet, beim ersten Anzeichen von Panik seinen Lichtbeuger wieder zu aktivieren.

 Aber sie lachte. Und als er blieb, wo er war, halb von der Dunkelheit verborgen, griff sie hinter sich und brachte eine Öllampe zum Vorschein. Sie hielt sie hoch, um sein Gesicht zu inspizieren. Und ihr Gelächter verstummte.

 »Ist das echt?«, fragte sie mit starrem Blick. Ihr Atem stockte, und sie griff nach der Tür, hielt sich offenbar entkräftet an ihr fest.

 »Roblay culaste.« Ich bin ein Freund. Darüber hinaus rührte er sich nicht, tat nichts, das sie als bedrohlich hätte auffassen können. »Macao«, sagte er, »ich weiß, mein Aussehen ist fremd für dich. Beängstigend. Das tut mir Leid. Aber ich komme von weit her.«

 Sie starrte ihn an. Ihre Lippen bewegten sich, aber sie brachte keinen Ton heraus.

 »Von der anderen Seite des Meeres«, sagte er. »Wir müssen uns unterhalten. Es ist wichtig.«

 Seufzend stolperte sie rücklings ins Haus. Sie trug eine leuchtend gelbe Bluse mit aufgekrempelten Ärmeln und eine kurze rote Hose, die ihr bis zu den Knien reichte. Digger zögerte, trat dann vorsichtig vor und sah, dass sie am Rande eines Zusammenbruchs stand. Rasch griff er nach ihrem Arm.

 Sie reagierte nicht.

 Er hielt sie fest und führte sie zu einem Stuhl.

 »Du hast deinen Charme nicht verloren«, informierte ihn Kellie.

 Macao brauchte einige Minuten. Sie schlug die Augen auf, sah Digger an und wandte instinktiv das Gesicht ab, als wäre sein Anblick zu schrecklich für sie. Er versuchte es mit seinem gewinnendsten Lächeln. »Ich werde dir nichts tun, Macao«, sagte er mit sanfter Stimme. »Und ich bin kein Zhoka, auch wenn ich so aussehe.«

 Sie zitterte. »Tu mir nichts«, bat sie mit schwacher Stimme.

 »Ich würde dir nie etwas tun.« Er schloss die Tür, entdeckte Becher und eine Flasche Wein auf dem Tisch und schenkte ihr etwas ein. Sie schüttelte ablehnend den Kopf. Er geriet in Versuchung, selbst einen Schluck davon zu nehmen. »Nein«, sagte sie kaum hörbar. »Lykonda, beschütze mich.«

 »Auch ich mag Lykonda sehr«, sagte er.

 Sie saß einfach da, schlaff wie ein nasses Handtuch, und starrte ihn an, als wäre sie in einen entfernten Winkel ihres Bewusstseins geflüchtet.

 »Macao, es tut mir Leid, dir so einen Schrecken einzujagen. Aber es ist wichtig, dass wir miteinander reden. Über die T’Klot.«

 Ihre Kiefermuskulatur spannte sich, und er fürchtete erneut, sie könnte zusammenklappen.

 »Ich bin gekommen, um euch zu helfen.«

 Ihr Zuhause war behaglich eingerichtet. Herd, einige Stühle, Dielenboden, ein Spiegel, ein Tisch und ein Regal mit etlichen Schriftrollen. Neben den Fensterläden hingen schwere blaue Vorhänge. Ein zweiter Raum im Hintergrund lag in tiefer Dunkelheit. »Ich werde in ein paar Minuten wieder gehen, Macao. Weil ich weiß, dass du das willst. Aber zuerst muss ich dich bitten, mir zuzuhören.«

 Sie versuchte zu sprechen, aber die Worte wollten ihr nicht über die Lippen kommen.

 »Schon gut«, sagte er. »Ich bin ein Freund.«

 Sie bekam ihren Atem wieder unter Kontrolle. Und sie sah ihn endlich direkt an. »Dich habe ich bei dem Slosh nicht gesehen«, sagte sie. Und sie lachte. Das Geräusch streifte ein paar Noten, die recht hysterisch klangen, aber sie hielt sich gut. »Warum bist du hergekommen?«

 »Das Loch im Himmel«, sagte er selbstvergessen auf Englisch. »T’Klot.«

 »Ja.« Sie sah an ihm vorbei zur Tür, ein Akt, der, wie er dachte, heimlich hatte erfolgen sollen. Aber vielleicht waren die Goompahs in diesem Punkt nicht sehr geschickt. »Ist das eine Schöpfung von Shol?«

 »Wer ist Shol?«

 »Du bist Shol.«

 »Nein. Nein, Macao. Ich bin Digger, und Shol hat das Loch nicht gemacht. Aber es ist sehr gefährlich.«

 »Wenn du nicht Shol bist und kein Zhoka, was bist du dann?«

 »Ich bin jemand, der eine sehr weite Reise gemacht hat, um euch zu helfen, Macao. Lass mich dir zuerst sagen, dass du in Brackel Recht hattest. Die Welt ist rund.«

 »Ist das wahr?« Ein Licht glomm in ihren Augen auf. Und sie schien sich endlich zu erholen. »Ist das wirklich wahr?«

 »Ja«, sagte er. »Es ist wirklich wahr. Aber darum bin ich nicht hier.«

 Sie wollte gerade zu einer der offensichtlichen Fragen ansetzen, als sie sich, vermutlich aus Furcht vor der Antwort, unterbrach.

 Die Stühle bestanden aus einem Ledergewebe auf einem hölzernen Rahmen. Für Digger waren sie alle ein wenig zu klein, aber mehr als ausreichend breit. »Darf ich?«, fragte er mit einem Blick auf den Stuhl, der vor ihr stand.

 Als er keinen Widerspruch erntete, setzte er sich. »Das Loch stellt eine ernste Gefahr dar. Für alle auf dem Intigo.«

 Ihr Blick wanderte zu dem Becher mit Wein, und er reichte ihn ihr. Sie nahm ihn, sah hinein, als müsse sie sich vergewissern, dass er ihr nicht ihre Seele entreißen würde, und führte ihn an ihre Lippen. »Nimm dir auch, wenn du möchtest«, sagte sie.

 Noch eine universelle Geste. Bindung schaffen bei einem gemeinsamen Trunk. Ob das auf alle Kulturen zutraf? Er goss ein paar Tropfen in einen zweiten Becher und hob ihn zu einem Toast: »Auf deinen Mut, Macao«, sagte er.

 Sie brachte ein Lächeln zustande.

 Er führte den Becher an seine Lippen und kostete das Gebräu. Es schmeckte bitter. »Eigentlich ist das eine Wolke«, sagte er. »Eine Art riesiger Sturm. Er wird in 93 Tagen hier eintreffen, und er wird die elf Städte zerstören.«

 93 kurze Tage auf dem Intigo. 86 Standardtage an Bord der Jenkins. Stichtag 13. Dezember.

 Dies war die schmerzhafteste Unterhaltung, die Digger je geführt hatte. Macao hatte Angst, und diese Nachricht konnte sie kaum lindern. »Er wird Tornados und Blitze bringen, Hochwasser und Felsen, die vom Himmel fallen, und wir wissen nicht, was noch alles.«

 Trotz allem konnte sie sich ein halbherziges Lächeln abringen. Wenn du das nicht weißt, wer dann?

 Noch immer kämpfte sie um ihre emotionale Selbstbeherrschung. Und er entwickelte zunehmend Respekt für sie. Wie viele Frauen auf der Erde hätten diese Ruhe aufgebracht, während sie von einem Dämon in ein Gespräch verwickelt wurden?

 »Felsen können nicht vom Himmel fallen«, sagte sie.

 »Glaub mir, sie können.«

 »Warum kann ich sie dann nicht sehen?«

 »Die Frage verstehe ich nicht.«

 »Am Himmel sind keine Felsen. Wären welche da, müsste ich sie doch sehen können.«

 »Die Felsen sind weit entfernt. Und sie verstecken sich in der Wolke.«

 »Wie weit?«

 Wie sollte er 30 Millionen Kilometer oder so in eine Zahl übersetzen, die sie verstehen konnte? »Sehr weit«, sagte er.

 »Der Himmel ist nur eine Schale. Was du sagst, ist unbegreiflich.«

 »Was«, fragte er, »sind die Sterne, Macao?«

 »Manche sagen, sie wären das Licht des himmlischen Reichs, das wir durch Löcher in der Schale sehen können.«

 »Aber das glaubst du nicht.«

 »Nein.«

 »Warum nicht?«

 »Das scheint keinen Sinn zu ergeben.«

 »Gut. Was denkst du, sind die Sterne?«

 »Ich weiß es nicht.«

 »Also gut«, sagte er. »Ich gebe dir mein Wort, dass das Loch im Himmel gefährlich ist. Dass es, wenn es herkommt, großes Leid bringen wird. Deine Leute, die Leute auf dem Intigo, müssen die Städte verlassen. Sie müssen in die Berge gehen. Wenn sie das nicht tun, werden sie sterben.«

 Sie maß ihn mit einem bohrenden Blick. »Trotz all deiner Worte bist du immer noch eine Manifestation des Bösen.«

 »Das bin ich nicht.«

 »Wenn du das nicht bist, dann halte dieses Ding auf, von dem du sagst, dass es herkommt. Du bist doch sicher fähig, ein Loch unter Kontrolle zu bringen. Oder eine Wolke. Oder was immer das ist.«

 »Es ist eine Wolke.«

 »Nur eine Wolke? Und die kannst du mit all deiner Macht nicht einfach wegwischen?«

 »Wenn ich das könnte, wäre ich dann wohl gekommen, um dich um Hilfe zu bitten?«

 Schaudernd sah sie ihn an. »Ich verstehe das alles nicht. Wer bist du wirklich?«

 »Macao«, sagte er, »in Brackel hast du vom Land jenseits der See gesprochen. Von riesigen Falloons und angreifenden Groppes und fliegenden Bobbos…«

 »Bobbos, die angreifen, und Groppes, die fliegen…«

 »Pardon?«

 »Du hast es verwechselt.«

 »Tut mir Leid. Mein Gedächtnis hat versagt.«

 »Bobbos fliegen sowieso.«

 »Oh.«

 »Gewöhnliche Bobbos fliegen immer. Sie sind gerade jetzt draußen in den Bäumen.« Nach gewöhnliche hatte sie ein Adjektiv eingefügt, das Digger nicht verstand. Vermutlich so etwas wie durchschnittliche. »Wieso weißt du das nicht?«

 »Dass Bobbos fliegen? Weil ich nicht aus dieser Gegend bin.« Er sah sie aufmerksam an. »Ich könnte einen Bobbo nicht von einer Muschel unterscheiden.« Er stellte seinen Becher ab. »In Brackelhast du von einer Stadt gesprochen, von der aus die Leute in die Vergangenheit und in die Zukunft blicken können.«

 »Brissie«, sagte sie.

 »Ja. Brissie.« Er beugte sich vor, sah, wie sie sich gegen die Lehne ihres Stuhls drängte, und wich sogleich wieder zurück. »Macao, derzeit stehen wir vor zwei Wegen in die Zukunft. Wenn du bereit bist, mir zu vertrauen, können wir deine Leute retten. Oder, falls du am Aberglauben festhältst und mich als ein Etwas aus der Finsternis brandmarkst, dann werdet ihr und alles, was die Korbikkans erbaut haben, vernichtet werden.«

 »In 93 Tagen, sagst du?« Ihre Stimme bebte.

 »Ja.«

 Mehr Wein. »Und was soll ich tun?«

 »Sie warnen.«

 »Sie werden mir nicht glauben.«

 »Wer wird dir nicht glauben?«

 »Alle. Die Leute haben Angst vor T’Klot, aber sie würden niemals glauben, dass ein übernatürlicher Bote gekommen ist, um mir diese Neuigkeit zu bringen.« Sie beäugte ihn vorsichtig. »Vor allem nicht ausgerechnet mir.«

 »Und wie kommt das?«

 »Weil ich eine professionelle Geschichtenerzählerin bin. Eine Übertreiberin von beachtlichem Ruf.« Eine Spur Stolz schlich sich in ihre Stimme.

 »Ich werde mit dir gehen.«

 »Nein!« Es klang beinahe wie ein Schrei. »Das wäre das Schlimmste, was du tun kannst.«

 Er musste es anders versuchen. »Kennst du den Bürgermeister?« Den Booglik.

 »Ich bin ihm mal begegnet.«

 »Kannst du ihn aufsuchen?«

 »Möglich.«

 »Dann tu das. Erzähl ihm, was ich dir erzählt habe. Sag ihm, wenn die Zeit knapp wird, muss er seine Leute aus Kulnar wegführen. Sie sollen Proviant und Kleider für mehrere Tage mitnehmen. Und Decken. Geht ins Gebirge. Jeder, der hier bleibt, ist mit beinahe absoluter Sicherheit verloren.«

 Sie faltete die Hände, als wollte sie beten. »Das hat keinen Zweck«, sagte sie. »Er würde mir nicht zuhören. Das ist zu unglaubwürdig.« Eine Träne rann über ihre Wange. Dass sie Tränenkanäle hatte, verwunderte Digger.

 »Digger Dunn«, sagte sie. »Ist das wirklich dein Name?«

 »Ja.«

 »Das ist ein merkwürdiger Name.«

 Er fummelte in seiner Jacke herum und zog Kellies Kette hervor. »Ich habe etwas für dich.« Er hielt die Kette hoch. »Sie wird dir Glück bringen.«

 Sie griff nach der Kette, unsicher, als fürchte sie, die Kette würde sie beißen. Ein Geschenk von einem Zhoka. Aber schließlich nahm sie sie, und während sie sich die Kette über den Kopf zog, bemühte sich Digger um das argloseste Lächeln, dessen er fähig war. »Das sieht wunderbar aus«, sagte er. »Genau wie du.«

 »Danke.« Sie legte die Fingerspitzen auf das Überwachungsgerät. »So etwas habe ich noch nie gesehen. Was ist das?«

 »Es gibt nur eines auf der ganzen Welt.« In gewisser Weise war das die Wahrheit. »Es wurde ganz speziell für dich angefertigt.«

 Macao betrachtete sich in ihrem Spiegel. Dann drehte sie sich wieder zu ihm um, erfreut, verängstigt, unsicher. »Danke, Digger Dunn«, sagte sie.

 »Für alles«, fügte sie hinzu.

 BIBLIOTHEKSEINTRAG

 Die Öffentlichkeit scheint sich zu wundern, dass die Goompahs uns so ähnlich sind. Die Menschen hatten erwartet, dass Außerirdische, nun ja, außerirdisch sind. Als müsste ihre Mathematik unverständlich sein, als müssten sie sich aus einer anderen als der uns bekannten Gruppe der Jäger und Sammler entwickelt haben, als bräuchten sie keinen Schutz vor stürmischem Wetter, als würden sie ihre Kinder nicht lieben.

 Aber sie tun all das und noch viel mehr. Sie haben selbstgerechte Politiker, sie haben Streit, und sie erfreuen sich sogar an Ballspielen.

 Natürlich gibt es Unterschiede. In unseren Augen sehen sie merkwürdig aus. Sie scheinen kein Interesse daran zu haben, sich weit von ihrem Zuhause zu entfernen. Sie wissen nicht einmal, was sich ein paar Hundert Kilometer jenseits ihrer Küsten oder ihrer Binnengrenzen befindet. Sie haben primitive religiöse Vorstellungen. Und sie scheinen Vorstellungen von Sex zu haben, die den meisten von uns ein Stirnrunzeln entlocken würden. Zumindest, falls jemand zusieht.

 Vielleicht ist es Zeit, sie als das zu betrachten, was sie sind: Brüder im Geiste. Könnten wir die Unterschiede im Aussehen und der technologischen Entwicklung einfach fortwischen, wer von uns könnte daran zweifeln, dass sich viele von uns in Brackel wohl fühlen würden, in der Stadt, die unsere Forscher noch immer hartnäckig als Athen bezeichnen? Und es ist wahrscheinlich, dass sich diese Kreaturen einer fernen Welt auch in Georgetown oder in irgendeinem Einkaufszentrum ganz hervorragend amüsieren könnten.

 Die Goompahs, die Korbikkans, wie sie sich nennen, gesellen sich als eine der wenigen bekannten Zivilisationen zu uns und den Nok. Die Nok bekriegen sich ununterbrochen. Die Korbikkans scheinen hingegen einen Weg gefunden zu haben, in Frieden miteinander zu leben. Wie können wir sie ansehen, ohne auch uns selbst zu sehen?

 C. W. Chrissinger

 Auf Kurs bleiben

 Kapitel 30

 Auf der Oberfläche von Lookout

 bei Kulnar.

 Freitag, 19. September

 Das Aufnahmegerät an Macaos Kette war offensichtlich auf ihre Haut gerichtet, also mussten sie auf ein Bild verzichten. Dennoch fanden sie schnell heraus, dass sie allem Anschein nach allein lebte. Sie hörten während des Abends keine Gespräche, nur die Geräusche einer Person, die sich im Haus bewegte, Wasser zapfte und auf einem Saiteninstrument spielte. Der Wind strich über das Haus, und die Kreaturen des Waldes schrien und kreischten. Türen öffneten und schlossen sich, der Riegel knarrte, und manchmal hörten sie ein Seufzen.

 Das Knarren ließ Digger keine Ruhe. Wie oft konnte sie denn noch nachsehen, ob die Haustür verschlossen war? Und das Seufzen. Allerdings konnte er das durchaus verstehen. Sie hatte gerade den Besuch eines Zhoka über sich ergehen lassen, und wenn die Goompahs ähnliche Traditionen pflegten wie die Menschen, dann konnte sich das Böse überaus freundlich zeigen. Diggers geballter Charme könnte vergebens gewesen sein.

 Besonders überrascht waren beide, dass Macao, als Digger gegangen war, nicht schreiend in die Nacht hinausgelaufen war. Nicht zu einem Freund oder Nachbarn geflüchtet war, um diesem zu erzählen, was geschehen war.

 Ihren Lauschposten hatten sie auf Utopia bezogen. Digger war emotional erschöpft. Beinahe, als hätte er eine unerwartete Begegnung mit einem Dämon hinter sich gebracht. Kaum waren sie angekommen, hatte er sich unter die Dusche verzogen, und nun saß er in einem Hausmantel da und hörte zu, wie Macao in ihrem Haus herumlief.

 »Ich an ihrer Stelle«, sagte Kellie, »wäre längst weg und auf dem Weg zu meiner Mutter. Oder so was in der Art. Alles, Hauptsache, ich muss nicht allein sein.«

 Die Omega stieg auf. Sie näherte sich so langsam, dass es unmöglich war, von einer Nacht zu anderen einen Unterschied zu erkennen. Aber wenn er die Bilder, die sie vor ein paar Wochen aufgenommen hatten, zu Rate zog, dann sah er den Unterschied deutlich. Und die Goompahs, die ihren Himmel besser kannten als er, wussten, dass sie größer wurde.

 Er kippte die Lehne herab und schlief bald darauf ein. Normalerweise erwachte Digger zwei- oder dreimal pro Nacht, aber in dieser Nacht schlief er durch, bis Bill ihn kurz nach Anbruch der Dämmerung weckte. »Macao ist aufgestanden«, meldete er.

 Die Linse zeigte nun von ihr weg, also konnten sie zusehen, als sie das Feuer schürte, ein oder zwei Scheite nachwarf, sich wusch und ankleidete. Dann verschwand die Kette in ihrer Bluse, und die Bilder waren wieder fort. Aber sie konnten sie hören, und das sollte vollauf reichen. Sie verließ das Haus für einige Minuten, wechselte ein paar Worte mit einem Nachbarn, sieht nach Regen aus, wie geht es deinem Sohn?

 Dann war sie zurück, und sie hörten Wasser plätschern. Dann andere feuchte Laute, die sie nicht einordnen konnten. Geschirr klirrte, Schranktüren wurden geschlossen, Gerätschaften klapperten.

 »Wann haben wir Messer und Gabel erfunden?«, fragte Kellie.

 »Die Reichen hatten schon im Mittelalter Besteck.«

 Kellie langweilte sich und verschwand im Waschraum, und Digger lauschte dem Plätschern des Wassers, während sie duschte. Als sie in einem Jenkins-Overall zurückkam, hatte sich nichts verändert. Sie konnten das rhythmische Geräusch von Macaos Atem hören. Und ihren Herzschlag.

 Kellie starrte hinaus auf den grauen Ozean. »Was meinst du?«, fragte sie, »hast du sie überzeugen können?«

 Ja, er glaubte, das hatte er. Er war sogar sicher, dass es ihm gelungen war.

 Kellie brachte ihm einen Teller mit Toast, den er mit Erdbeermarmelade bestrich.

 Sie hörten Bodenbretter knarren. Und weitere Geräusche von der Feuerstelle. Das Bild, das bisher lediglich eine gelbe Fläche, die Innenseite ihrer Bluse, gezeigt hatte, veränderte sich, zeigte nun das Innere eines Raums, den sie bisher noch nicht gesehen hatten. Das Hinterzimmer. Dann sahen sie plötzlich nur noch die Decke, und nichts rührte sich mehr. »Sie hat sie abgenommen und weggelegt«, stellte Digger fest.

 Ein Riegel wurde zurückgezogen, eine Tür geöffnet und wieder geschlossen. »Vordertür«, sagte Kellie.

 »Tja, das ist weniger schön.«

 »Vielleicht will sie nur in den Stall. Die Tiere füttern oder so.«

 Macao blieb mehrere Stunden weg. Als sie schließlich zurückkam, war eine andere weibliche Goompah bei ihr.

 »Wo?«, fragte die Fremde.

 »Hier.« Sie erkannten Bewegung zwischen der Linse und der Zimmerdecke. Ein Arm vielleicht?

 »Genau hier.«

 »Und du bist die ganze Nacht hier geblieben?«

 »Ora, ich glaube ihm.«

 »Darum ist er ja so gefährlich, Mac.« Mac? Mac? »Shol ist der König der Lügner.«

 »Schau«, sagte Macao. »Das hat er mir gegeben.«

 Das Bild verschwamm, und sie sahen Ora. Sie trug eine rote Bluse und ein violettes Halstuch. Ein grünes Auge wurde immer größer, als es sie vom Monitor aus anstarrte. »Das ist recht hübsch«, sagte sie. »Wirklich nett.« Und dann: »Was ist los?«

 Lange Pause. Dann: »Ich dachte, er wäre vielleicht wieder hier.«

 »Es ist Tag. Sie können im Tageslicht nicht raus.«

 »Bist du sicher? Da gab es doch das Gerede über einen Zhoka, der im letzten Frühjahr mitten am Tag an der Landstraße aufgetaucht ist.« Das Auge entfernte sich. Sie sahen Wände und dann wieder die Decke.

 »Du machst mir Angst, Mac.« Das war nicht exakt das, was sie gesagt hatte. Es war mehr, als hätte sie ihre Lunge zu Höchstleistungen angetrieben. Aber Digger verstand, was sie meinte.

 »Warum ist er zu mir gekommen? Ich glaube nicht einmal an Zhokas, Ora. Zumindest habe ich bis zur letzten Nacht nicht an sie geglaubt.«

 »Ich habe dir doch gesagt, dass irgendetwas in der Art passieren würde. Du läufst rum und lachst über die Götter. Was hast du da erwartet?«

 »Ich lache nie über die Götter.«

 »Schlimmer, du leugnest sie.«

 »Ich weiß nicht, was ich machen soll, Ora.«

 Die Diskussion ging weiter. Macao bestritt die Anschuldigungen, argumentierte, sie habe lediglich behauptet, dass sich die Götter nicht mit Alltäglichkeiten abgeben würden. Sie bewegten die Sonne nicht über den Himmel. Führten die Flut nicht herbei.

 Ora schien allein der Aufenthalt in dem Haus nervös zu machen. Sie sprach von Geistern und Erscheinungen und schlug vor, Macao solle doch eine Weile bei ihr wohnen. Aber welche Teufelei Digger auch planen mochte, das hielt sie nicht davon ab, in Ruhe zu essen. Und dann waren sie weg, ohne einen Hinweis darauf zu hinterlassen, was Macao nun zu tun gedachte.

 Die Überwachungseinheit lieferte immer noch das Bild von der Zimmerdecke.

 Da sie nicht wussten, was sie hätten tun können, warteten sie. Ein großes Insekt missbrauchte die Überwachungseinheit. Die Fensterläden waren offensichtlich geöffnet worden, denn es war hell im Raum. Nach einer Weile wurde das Licht schwächer, und sie hörten Regen auf das Dach prasseln.

 »Sie besucht wohl irgendjemanden«, meinte Kellie.

 Vielleicht war sie zum Regierungsgebäude gegangen. Dem T’Kalla. Der Regierungspräsident in Kulnar war der Booglik. Ich bin auf dem Weg zum T’Kalla, um mit dem Booglik zu sprechen. Hörte sich fast normal an.

 Er saß noch immer da und starrte mürrisch auf Macaos Zimmerdecke, auf Macs Zimmerdecke, als er hörte, wie die Tür geöffnet wurde. Der Regen hatte anscheinend aufgehört.

 »Hast du es?« Oras Stimme.

 »Ja, hier.«

 Schritte auf den Dielen. »Keine Spur von ihm?«

 »Nein, wir sind alkin.«

 »Gut. Hör mal, lass mir bitte etwas von dem Kessel übrig, Mac.«

 Er hörte Geräusche, als würde ein Messer durch eine Zwiebel fahren.

 »Ich dachte, du würdest nicht glauben, dass das funktioniert.«

 »Nein, ich habe nur gesagt, ich traue der Sache nicht. Aber der Versuch schadet nicht.«

 Die Schneidegeräusche hielten an. Dann: »So. Das sollte reichen.«

 »Wo willst du es platzieren?«

 »An der Tür. Ich werde einfach die Schwelle damit blockieren.«

 »Gut. Aber du legst es doch auch in den Fenstern aus, oder?«

 »Und im Kamin. Nur für alle Fälle.«

 Bill meldete sich. »Ich habe eine Erklärung für Kessel.«

 »Lass hören«, sagte Kellie.

 »Ein gebräuchliches Kraut, was überall auf Intigo wächst. Manchmal werden die Körner gemahlen als Gewürz verwendet. Außerdem soll es als eine Art Sperre gegen Dämonen und andere Nachtgeister wirken.«

 »Als Sperre?«, wiederholte Kellie.

 »Darum legen sie es in allen Zugängen aus. Sie wollen den Dämon fern halten.«

 »Und wie sollen geschnittene Kräuter das bewerkstelligen?«

 Digger war der ganzen Geschichte überdrüssig. Allmählich wünschte er beinahe, auf die Jenkins zurückzukehren und einfach herumzusitzen, bis Hilfe kam. Sollte sich doch jemand anders mit diesen Verrückten abgeben. »Denk an Knoblauch«, sagte er.

 »Was machen wir jetzt?«

 Digger war bereit, aufzugeben. »Abgesehen davon, dass ich allmählich glaube, wir kommen einfach nicht zu diesen verfluchten Idioten durch, fällt mir nur noch ein, den Obermotz direkt zu kontaktieren. Es muss doch irgendjemanden in dieser Stadt geben, der keine Angst vor Kobolden hat.«

 »Bestimmt gibt es den. Aber ich bezweifle, dass derjenige auch der Gloobik ist.«

 »Booglik«, korrigierte er. »Wen schlägst du vor?«

 »Keine Ahnung. Vielleicht den Kapitän der Weltumseglung. Wie ist sein Name?«

 »Krolley.«

 »Vielleicht könnten wir zu ihm durchdringen. Er muss doch ein bisschen Verstand haben.«

 »Er müsste auch bereit sein, umzukehren.«

 »Meinst du nicht, dass er das täte?«

 »Ich kenne ihn nicht. Aber ich nehme an, wir haben bessere Chancen, wenn wir uns jemanden suchen, der bereits hier ist.«

 Kellie machte einen entmutigten Eindruck. Digger ging langsam auf, dass sie ebenso wie er geglaubt hatte, sie hätten Macao für ihre Sache gewinnen können. »Selbst wenn wir bei Macao Erfolg gehabt hätten«, sagte sie, »hätte sie immer noch Probleme gehabt, die Obrigkeit zu überzeugen. Macao hat nicht geglaubt, dass sie das schaffen kann. Und auch wenn es derzeit anders aussieht, glaube ich nicht, dass sie dir etwas vorgespielt hat.« Sie schloss die Augen. »Ich denke, wir müssen uns eine andere Vorgehensweise überlegen.«

 »Was glaubst du, wird aus ihr werden?«

 Sie dachte darüber nach und lächelte traurig. »Wenn die Wolke kommt, wird sie sich vermutlich ein paar Butterbrote schmieren, sich ein Zelt schnappen und ins Gebirge flüchten.«

 »Nur kein Risiko eingehen.«

 »Genau. Vielleicht wird sie noch ein paar Freunde mitnehmen.«

 Digger sah keinen Ausweg mehr. Er konnte nur direkt zum Booglik marschieren und versuchen, ihn zu überzeugen. »Wir brauchen Collingdales Kostüme. Wenn wir uns wenigstens zurechtmachen könnten, sodass wir aussehen wie die Einheimischen, dann hätten wir vielleicht eine Chance.«

 Kellie sah ihn mutlos an. »Gib es auf, Dig«, sagte sie. »Was wir jetzt bräuchten, wäre eine göttliche Intervention.«

 Sie waren zur Jenkins zurückgekehrt und befanden sich auf der Nachtseite von Lookout. Die Wolken unter ihnen waren so dicht, dass sie nicht sehen konnten, ob sie sich über Land oder über der See befanden. Digger war inzwischen schon ein wenig mit den Konstellationen vertraut und hatte sogar versucht, ihre Goompahbezeichnungen zu lernen. Tow Bokol Kar, der Wagenmacher, trieb soeben über den Rand der Welt. Und da war T’Kleppa, der Krug. Gleich daneben war T’Monga zu sehen, ein Vogel, den es vermutlich nie gegeben hatte. In der irdischen Mythologie dürfte ihm der Rock am nächsten kommen. Es hieß, er sei imstande, Goompahs fortzutragen.

 »Wie wäre es«, fragte Kellie, darum bemüht, die trübe Stimmung abzuschütteln, »wenn wir die Lichtbeuger aktiviert lassen, während wir versuchen, mit ihnen zu sprechen?«

 »Und du meinst, das ängstigt sie weniger als der Zhoka?«

 »Kann es sie denn mehr ängstigen?«

 Er schüttelte den Kopf. Das konnte nicht klappen. Stimmen aus dem Nichts waren niemals erfolgreich. So lautet die Regel.

 »Vielleicht gibt es noch eine andere Möglichkeit«, sagte sie.

 »Ich höre.«

 »Warum versuchen wir es nicht noch einmal mit dem Avatar?«

 Wieder schüttelte er den Kopf. »Wir können die Lippenbewegungen nicht an einen Dialog anpassen. Es funktioniert, wenn der Avatar nur ein paar vorbereitete Worte spricht und wieder verschwindet. Aber sobald die erste Frage an ihn gerichtet wird, vielleicht, wo, sagtest du, kommst du her?, sind wir erledigt.«

 »Einen Versuch ist es wert«, beharrte sie.

 »Wird nicht funktionieren.« Er konnte sich lebhaft vorstellen, wie er im Büro des Booglik eine Aufzeichnung abspielte, die zu den vorher programmierten Lippenbewegungen des Goompahavatars passen würde. Und dann ging der Booglik dazwischen, hey, Augenblick mal, während der Avatar einfach weiterredete oder verstummte, nur um dann da wieder weiterzumachen, wo er aufgehört hatte, gleich, welche Frage ihm gestellt wurde.

 Sie holten allmählich die Sonne ein. Der weite Bogen der Welt unter ihnen wurde heller.

 Sein Biorhythmus war völlig durcheinander. Ständig zwischen den kürzeren Tagen und Nächten des Intigo und den standardgemäßen vierundzwanzig Stunden GMT an Bord des Schiffs zu wechseln, hatte ihnen beiden das Zeitgefühl geraubt. Aber auch wenn die Dämmerung gerade hereinbrach, war er hungrig. »Wie wäre es mit einer kleinen Mahlzeit?«, schlug Kellie vor.

 Zwei Stunden später saßen sie immer noch in der endlosen Stille der Jenkins. Es gab Zeiten, da dachte Digger, er müsste nur die Infrarotbrille aufsetzen, um Jacks Geist durch die Korridore schweben zu sehen. Er hörte Echos, die früher nicht da gewesen waren, und ein Flüstern in den Schotts. Als er Kellie davon erzählte, meinte sie, dass er nun vielleicht ein bisschen verstehen könne, wie Macao sich gefühlt haben müsse.

 »Die Geräusche«, sagte sie, »stammen von Bill. Manchmal führt er Selbstgespräche.«

 »Das ist nicht dein Ernst.«

 »Doch, wirklich. Er führt ausufernde Konversationen.«

 »Worüber?«

 »Keine Ahnung.«

 »Hast du ihn mal gefragt?«

 »Ja.«

 »Was hat er gesagt?«

 »Frag ihn selbst.«

 Digger zögerte. Die Frage kam ihm indiskret vor. Aber das war albern. Wie sollte man einer KI zu nahe treten? »Bill«, sagte er. »Hast du einen Moment Zeit?«

 Eine Literatenversion von Bill kam zum Vorschein, weltverdrossen mit hohen Wangenknochen und weißem Bart saß er in dem Sessel, den Jack bevorzugt hatte. »Ja, Digger. Wie kann ich Ihnen helfen?«

 »Ich höre manchmal Stimmen, Bill. Aus den Systemen.«

 »Ja, ich höre sie auch.«

 »Was sind das für Stimmen?«

 »Die Systeme kommunizieren ununterbrochen.«

 »Und das tun sie, indem sie miteinander reden?«

 »Manchmal.«

 »Aber du kontrollierst doch die Systeme, richtig?«

 »O ja. Aber sie sind kein Teil von mir. Sie haben ihre eigenen Prioritäten.«

 »Okay«, sagte er. »Vergessen wir das.«

 Bill verschwand.

 »Zufrieden?«, fragte Kellie.

 »Ich glaube nicht, dass er mir irgendwas erzählt hat.«

 »Die Stimmen gehören ihm.« Sie wühlte sich durch die Schiffssysteme. Vielleicht spielte sie auch nur ein Spiel. Er konnte es nicht erkennen.

 »Ich habe eine Frage«, sagte Digger.

 »Noch eine?«

 »Ja.« Er richtete sich zu voller Größe auf. »Wir haben noch kein Datum festgesetzt.«

 »Ah. Nein, haben wir nicht.« Sie kniff die Augen zusammen und taxierte ihn. »Wir werden noch lange Zeit fern von zu Hause sein.«

 »Wir müssen nicht warten, bis wir zu Hause sind.«

 »Du bist süß, Digby.«

 »Es ist mir ernst.«

 Der sanfte Lichtschein des Computermonitors umrahmte ihre Gestalt. »Was schlägst du vor?«, fragte sie.

 »Ein Schiffskommandant kann eine Hochzeit durchführen.«

 Sie gestattete sich eine entsetzte Miene. »Aber doch sicher nicht die eigene.«

 »Ich hatte an Julie Carson gedacht. Wenn die Hawksbill hiereintrifft.«

 Sie dachte darüber nach. »In Ordnung«, sagte sie schließlich. »Wenn du so entschlossen bist, wie könnte ich dir dann im Weg stehen? Wir werden aber eine Genehmigung anfordern müssen.«

 »Wir haben genug Zeit.«

 »Okay, Digger.« Sie grinste. »Aber wenn ich mir überlege, wie du die anderen Weiber in dieser Gegend umschmeichelst, sollte ich vielleicht lieber noch einmal darüber nachdenken.«

 Die Idee, den Avatar einzusetzen, war nicht vollkommen unsinnig. Vorausgesetzt, sie konnten einen Avatar herstellen, der eine Botschaft liefern und sofort wieder verschwinden würde. Das ist der Deal und Schluss.

 »Aber wie willst du das anstellen?«

 »Du hast doch was von göttlicher Intervention gesagt.«

 »Und die kannst du dir sichern?«

 »Ich habe eine Idee, Watson«, sagte er mit seinem besten Oxfordakzent. »Wir werden aber einige Projektoren brauchen. Einen ganzen Haufen Projektoren.«

 »Sag mir, was du vorhast.«

 »Bill, zeig uns ein paar Goompahs.«

 »Irgendeine spezielle Person?«

 »Ja, weiblich. Macao wäre gut. Gib uns ein Bild von Macao.«

 Und schon war sie da. Macao, wie sie bei dem Slosh in Brackel ausgesehen hatte. Hellgelbe Bluse mit pludrigen Ärmeln, grüne Hose und Lederstiefel. Und das Medaillon an dem purpurroten Band.

 »Okay, Bill. Sie soll etwas sagen.«

 Macao lächelte ihn an. »Challa, Digger«, sagte sie mit Kellies Stimme. »Du bist ein kleiner Zhoka, nicht wahr?«

 Er grinste. »Die Lippensynchronisation ist in Ordnung. Nicht perfekt, aber ausreichend.«

 »Darauf wird niemand hereinfallen. Es sei denn, Siegeben ihr einen Fächer, den sie sich ständig vor den Mund halten muss. Um das hinzubekommen, muss ich im Voraus wissen, was sie sagen wird.«

 »Ich verstehe nicht, was du vorhast«, sagte Kellie. »Wenn wir uns einig sind, dass die echte Macao vermutlich nichts hätte erreichen können, was soll dann ihr Avatar tun?«

 »Wir müssen nur noch ein paar Korrekturen durchführen. Dann wird er vielleicht eine ganze Menge erreichen.«

 ARCHIV

 Aus den Goompah-Aufzeichnungen

 (Tyree aus Roka bei einem Slosh in Brackel)
(Übersetzt von Ginko Amagawa)

 Seltsame Dinge geschehen. Es gibt Berichte über Zhokas auf den Landstraßen und von Stimmen, die an verlassenen Orten in unbekannten Zungen sprechen. Und in unserem Himmel klafft ein gewaltiges Loch, das mit jeder Nacht größer wird. Die unter euch, die mich kennen, wissen, dass ich stets geglaubt habe, es müsse für alles eine vernünftige Erklärung geben. Dass die Welt unveränderlichen Gesetzen gehorcht, nicht den Marotten von Geistern und Dämonen.

 Da gibt es jene, die sagen, dies alles seien Omen für eine bevorstehende Katastrophe. Lasst mich zunächst sagen, dass ich keine Erklärung für diese Ereignisse zu bieten habe. Aber ich bin auch noch nicht so verzweifelt, dass ich anfange zu glauben, es gäbe so etwas wie Omen. Es mag sein, dass die Dämonen am Straßenrand lediglich die Ergebnisse einer überbordenden Vorstellungskraft sind. Dass die Stimmen in der Nacht dem Wind gehören. Und dass das Loch im Himmel, das inzwischen aussieht wie eine Wolke, sich als noch unbekannte Art Unwetter erweisen wird. Aber auch dieser Sturm wird wie jeder andere eine Weile toben, bis er sich erschöpft hat, und am Morgen wird die Sonne wieder aufgehen.

 Inzwischen möchte ich euch daran erinnern, dass, sollte tatsächlich eine Katastrophe unbekannter Art auf uns zukommen, es nichts gibt, was wir daran ändern könnten. Wir können nur die Zeit genießen, die uns gemeinsam mit unseren Familien und Freunden bleibt. Aber dergleichen ist höchst unwahrscheinlich. Wir neigen dazu, stets das Schlimmste anzunehmen und der Angst Tür und Tor zu öffnen, wann immer uns etwas begegnet, das wir uns nicht erklären können.

 Da uns keine Maßnahmen bleiben, die wir gegen Dämonen, körperlose Stimmen oder das Ding am Himmel ergreifen könnten, schlage ich vor, das alles beiseite zu schieben, nicht zuzulassen, dass diese Phänomene unseren Alltag auf den Kopf stellen, und auf keinen Fall in Panik zu geraten.

 Nun, da wir alle erkannt haben, dass ich über das, was da vorgeht, nicht mehr weiß als ihr, können wir zur Diskussion schreiten. Lasst eure Kommentare und Fragen hören.

 19. September

 Kapitel 31

 An Bord der Hawksbill

 Samstag, 20. September

 Sie hatten Glück. Die Suche nach der Al-Jahani hätte bis zu einer Woche dauern können. Die Position eines Schiffs festzustellen, das im interstellaren Raum trieb, war alles andere als eine exakte Wissenschaft. Zudem konnten Hyperraumsignale nicht zurückverfolgt werden. Also musste eine Suchmission auf die Funktransmissionen zurückgreifen, deren Übermittlung furchtbar langsam vonstatten ging. Julie konnte lediglich dafür garantieren, die Hawksbill einigermaßen in die Nähe des beschädigten Schiffs zu bringen. Und als Marge sich erkundigte, wie Julie einigermaßen definiere, gestand diese, dass sie von einem Umkreis von ungefähr 80 Milliarden Kilometer oder so gesprochen habe.

 Julie hatte damit gerechnet, mindestens zwei Tage mit einer fruchtlosen Suche zuzubringen, nur um dann die Anweisung zu erhalten, die Sache zu vergessen und ohne Collingdale weiterzufliegen. Tatsächlich kamen sie jedoch innerhalb der Reichweite der Funksignale der Al-Jahani aus dem Hyperraum zurück. Julie lokalisierte den Ursprung, führte einen weiteren Sprung durch und kehrte wenige Stunden von dem havarierten Schiff entfernt in den normalen Raum zurück.

 Im Grunde war ihr nicht klar, wozu der ganze Zirkus gut sein sollte. Die Hawksbill konnte die Linguisten nicht unterbringen; konnte nicht einmal Frank Bergen mitnehmen, der sich um die Köder hätte kümmern sollen. Nur Collingdale würde seinen Flug fortsetzen können, und sie wusste schlicht nicht, wozu er gebraucht wurde.

 Collingdale hatte sich nicht die Zeit für nähere Erklärungen genommen, aber er war der verantwortliche Leiter der Mission, also sagte sie nichts dazu. Nicht einmal gegenüber Marge oder Whit. Auch wenn die beiden sich gewiss ebenfalls wunderten, warum sie so einen Aufwand für jemanden betreiben mussten, der lediglich nach Lookout flog, um sich die Sache anzusehen.

 »Also«, sagte Marge, »nicht, dass mich jemand falsch versteht, aber es wird sicher nett sein, ein neues Gesicht an Bord zu sehen.«

 Julie holte Decken und Kissen aus ihrem Versorgungslager und versuchte, ihren kleinen Lagerraum in eine Schlafgelegenheit umzuwandeln. Es gab kein Bett. Collingdale würde sich mit den Decken und Kissen auf dem Boden begnügen müssen.

 Um 19:42 entdeckten sie die Al-Jahani mit ihren Teleskopen. Drei Stunden später gingen sie längsseits. Marge und Whit hatten beide gefragt, ob sie an Bord des anderen Schiffs gehen und hallo sagen dürften; sich ein wenig an einem anderen Ort umsehen. Marge hatte einen alten Freund auf der Al-Jahani. Auch Julie wäre dem beengten Lebensraum auf der Hawksbill zu gern für ein paar Stunden entkommen, also leitete sie die Bitte an Collingdale weiter.

 »Keine Zeit«, sagte er über den Commlink. »Wir müssen unverzüglich weiter.«

 Unverzüglich. Sie kannte keinen Zweiten, der so eine Ausdrucksweise pflegte.

 »Meine Passagiere könnten eine Pause brauchen«, hatte sie gesagt. »Sie sind hier schon seit sechs Monaten eingepfercht.«

 »Ich wünschte, das wäre möglich. Aber das Ding rückt mit jeder Stunde näher an Lookout heran. Wir können uns das einfach nicht leisten.«

 »Okay«, sagte sie.

 »Tut mir Leid«, fügte er hinzu.

 Marge begnügte sich damit, ihre Freundin, die Planetologin Melinda Park, mit Hilfe des Commlinks zu kontaktieren, aber sehr erfreut war sie nicht, und Julie fürchtete, dass sich die Reise für Collingdale von nun an ganz besonders lang gestalten würde.

 Binnen dreißig Sekunden nach Aufleuchten der grünen Lampe war er auf dem Weg durch die Luftschleuse. »Gott sei Dank«, sagte er zu Julie. »Das war ein Albtraum.« Dann folgten weitere Entschuldigungen. »Aber es steht einfach zu viel auf dem Spiel.«

 »Schon gut«, sagte sie. »Aber Sie lassen Bergen zurück. Wer wird jetzt mit den Ködern rausgehen?«

 »Das mache ich«, sagte er.

 Es folgte ein kurzer Austausch mit dem Captain der Al-Jahani. Gab es Verwundete? Hatten Sie genügen Vorräte, um die Ankunft der Hilfsmission abzuwarten? Konnte Julie irgendwie helfen?

 »Wir kommen zurecht«, sagte Alexandra. Und es mochte nur Einbildung gewesen sein, aber Julie ahnte irgendwo in dem Satz ein unausgesprochenes jetzt.

 Collingdale stand hinter ihr, sah nach der Zeit und drängelte, sie sollten sich wirklich auf den Weg machen, versicherte ihr, dass auf dem anderen Schiff alles in Ordnung sei.

 Acht Minuten nach ihrer Ankunft löste sich die Hawksbill von dem anderen Schiff, startete die Triebwerke und beschleunigte bis zur Sprungbereitschaft.

 Julie hatte zunächst damit gerechnet, Collingdale das Quartier in dem Lagerraum nur mit schlechtem Gewissen zuweisen zu können, doch jetzt empfand sie lediglich einen gewissen Grad der Befriedigung, als sie ihm die Decken auf dem Boden zeigte.

 Collingdale war so froh, an Bord eines funktionierenden Schiffs zu sein, auf dem Weg nach Lookout, dass ihn die spartanischen Reisebedingungen kaum kümmerten. Während der Beschleunigungsphase gurtete er sich auf einem Sofa im Techniklager an, dem einzig verfügbaren Ort.

 Er sah zu, wie die Al-Jahani in der Ferne kleiner wurde, und er empfand ein wenig Bedauern für Judy und Nick und Ginko und die anderen, die so hart gearbeitet und so viel erreicht hatten. Er dachte daran, Judy zu rufen, ihr einen letzten Gruß zukommen zu lassen, aber das hatte er bereits vor der Abreise getan. Alles Weitere wäre nur weinerliche Gefühlsduselei.

 Er musste von jetzt an dafür Sorge tragen, dass die Wolke abgelenkt wurde, auf dass der Ausfall von Judys Team nicht mehr von Bedeutung wäre.

 Er wartete in seinem Sicherheitsnetz, sah sich in dem kahlen Raum um, dankbar, wieder unterwegs zu sein. Schließlich schloss er die Augen und versuchte, sich zu entspannen, doch er sah immer wieder die Omega vor sich, die auf Moonlight niedergegangen war. Und er wünschte, er hätte eine Bombe, die groß genug wäre, um das ganze verdammte Ding zur Hölle zu jagen.

 Das war der Nachteil von Hutchs Ablenkungsmanöver. Die Idee war gut, und sie könnte funktionieren. Aber so würden sie die Wolke nur vom Kurs abbringen. Sie würden sie nicht vernichten. Und das war das, was Collingdale wollte. Den nächsten Schritt tun und sie endgültig unschädlich machen.

 Nach einer Beschleunigungsphase von vierzig Minuten waren sie immer noch nicht gesprungen. Jedes Schiff, auf dem er bisher mitgeflogen war, war imstande, den Sprung binnen dreißig Minuten oder so durchzuführen. Er rief die Brücke, um sich nach dem Stand der Dinge zu erkundigen.

 »Großes Schiff, David«, sagte Julie. »Dauert eine Weile.« Ihr Ton klang ein wenig abweisend. Er versuchte sich zu erinnern, ob er irgendetwas getan oder gesagt hatte, was sie hätte kränken können. Vermutlich war sie verärgert, weil er ihr einen Besuch auf dem anderen Schiff verweigert hatte. Aber Zeit war zu kostbar. Eine vergeudete Stunde mochte am Ende die Stunde sein, auf die es angekommen wäre. »Okay«, sagte er. »Das wusste ich nicht.«

 Aber er wusste, dass die Hawksbill indie Luft geflogen wäre, hätte sie versucht, den Sprung durchzuführen, ehe die Hazeltines so weit waren. »Lassen Sie sich Zeit«, sagte er.

 Er freute sich, auf dem Schiff zu sein, das die Köder transportierte, die dazu benutzt werden sollten, den Angriff der Wolke zu vereiteln. Er verbrachte Stunden auf der Brücke, erzählte Julie, dass er zu Beginn seiner Karriere ein interstellares Schiff befehligt hatte, und wollte einfach alles wissen. Er unterhielt sich lange mit Bill, erhielt die Erlaubnis, auf dem Stuhl des Captains Platz zu nehmen, vergnügte sich damit, sich Statusberichte anzeigen zu lassen, die Instandhaltungsroutinen zu starten und die KI auf Herz und Nieren zu prüfen.

 Julie wiederum freute sich über sein Interesse und führte ihn durch das Schiff. Hier waren die Kommunikationsschaltkreise, dort die Lebenserhaltung, hier die Energieversorgung. Sie besuchten den Maschinenraum, den Shuttlehangar auf dem unteren Frachtdeck und den Hauptfrachtraum, in dem sich der Antigravitationsgenerator befand.

 Er wusste selbst nicht, warum er so an dem Schiff interessiert war. Um die Al-Jahani hatte er sich kaum gekümmert. Vielleicht lag es an dem Wissen, dass dies das Schiff sein würde. Bergen war aus dem Spiel, und Collingdale würde die Hawksbill indie Schlacht führen.

 Er fühlte sich wieder jung. Als hätte die ganze Welt nur darauf gewartet, dass er käme und alles in Ordnung brächte.

 »Julie«, sagte er, »erzählen Sie mir von den Sprungtriebwerken. Ist die Technik verbessert worden?«

 »Das bezweifle ich«, sagte sie. »Ich glaube, in den letzten dreißig Jahren hat sich nichts Grundlegendes geändert.«

 Er hatte seit zwei Wochen nichts von Mary gehört, abgesehen von einem kurzen Ausdruck des Mitgefühls angesichts des Scheiterns der Mission. Eigentlich war diese Nachricht nicht kurz gewesen. Sie hatte ganze zehn Minuten gedauert. Zu Hause war alles in Ordnung. Einige ihrer Studenten hatten kaum Verstand und gar keine Ethik. »Sie studieren Jura aus den falschesten Gründen.«

 Inzwischen hatte er angefangen, darüber nachzudenken, ob er sie nicht besser loslassen sollte. Nur Gott wusste, wann er zurückkehren würde, und es kam ihm unzumutbar vor, sie so lange warten zu lassen. Der Gedanke, sie würde ihm die Mission eines Tages verübeln, schreckte ihn noch mehr als die Vorstellung, sie zu verlieren.

 Andererseits, wo sollte sie schon jemanden wie David Collingdale finden? Nur ein Scherz, den er ganz allein für sich behielt. Und doch war da ein Körnchen Wahrheit dran.

 Avery Whillocks Notizbuch

 Die Stimmung auf dem Schiff hat sich verändert. Das mag vorübergehend sein, aber daran kann ich nicht glauben.

 David Collingdale scheint ganz annehmbar zu sein. Er ist stets freundlich und hat sich für die Verzögerung entschuldigt, die durch seine Rettung von der Al-Jahani eingetreten ist. Trotzdem ist es heute Abend stiller gewesen als an irgendeinem anderen Abend während dieser Reise. Die Chemie hat sich auf subtile Weise verändert. Vielleicht auch nicht ganz so subtil. Die lockere Kameradschaft der vergangenen Monate ist verschwunden, so plötzlich, als hätte es sie nie gegeben. Jetzt sind wir alle förmlich und vorsichtig und achten genau auf das, was wir sagen. Und obgleich es logisch erscheint, dass sich die Atmosphäre im Laufe der Zeit wieder erholen wird, glaube ich nicht daran.

 18. September

 Kapitel 32

 Woodbridge, Virginia

 Dienstag, 23. September

 Sie hasste das Klingeln mitten in der Nacht. Priscilla Hutchins gehörte nicht zu den Managern, die alles aus dem Stegreif erledigten. Ihre Taktik bestand darin, die Ziele zu erfassen, die Mittel bereitzustellen und die richtigen Leute zu finden, um die Arbeit erfolgreich abzuschließen und ihnen dabei nicht im Weg zu stehen. Das wiederum hieß, dass ein Anruf um 3:00 morgens, gleich ob persönlich oder beruflich, nur schlechte Nachrichten beinhalten konnte.

 Sie griff nach dem Commlink und hielt ihn ans Ohr. Tor drehte sich auf die Seite und sah zur Uhr.

 »Hutch.« Debbie Willis, Wachoffizier der Akademie. »Maschinenausfall.«

 Verdammt. Nach dem ersten Vorfall im Juni hatte sie schon beinahe mit so etwas gerechnet. Aber sie konnte nichts tun. Es war einfach alles viel zu weit entfernt. »Jemand verletzt?«

 »Nein. Es geht allen gut.« Sie glaubte, ein Greinen aus Maureens Zimmer zu hören, aber als sie lauschte, war da nur Stille.

 »In Ordnung«, sagte sie. »Sind Julie und Digger informiert worden?«

 »Ja. Wir haben eine Botschaft von Alexandra erhalten. Soll ich sie weiterschicken?«

 »Steht da drin, dass sie die Reparaturen selbst durchführen und Lookout vor der Wolke erreichen werden?«

 »Ich habe nicht hineingesehen. Aber Broadside meldet, sie könnten die Mission nicht fortsetzen.«

 »Ist Hilfe unterwegs?«

 »Ja, Ma’am.«

 »Okay, danke, Deb. Schicken Sie das Zeug von Alex her.«

 Tor studierte ihre Miene. »Die Al-Jahani?«

 »Ja.«

 »Tut mir Leid, Babe.«

 »Mir auch.«

 Wieder hörte sie ein Geräusch. Vielleicht hatte Maureen einen Albtraum.

 »Ich kümmere mich darum«, sagte Tor.

 »Nein.« Sie ging zur Tür. »Ist schon okay.«

 Während sie bei Maureen saß, hörte sie, wie Tor das Schlafzimmer verließ und die Treppe hinunterstieg. In solchen Nächten, wenn er wusste, dass es bei ihr nicht gut lief, wurde er ruhelos. Als das Kind sich beruhigt hatte, folgte sie ihm nach unten und fand ihn dösend in seinem Sessel, ein aufgeschlagenes Buch auf dem Schoß. Hinter ihm brannte eine Lampe. Sie legte das Buch auf den Couchtisch, schaltete die Lampe aus und machte es sich auf dem Sofa bequem. »Du kannst nichts tun«, murmelte er, ohne die Augen zu öffnen.

 »Ich hätte sie noch eine Woche länger aufhalten können. Die Routineinspektion zu Ende führen lassen. Sie hätten das Problem rechtzeitig entdeckt, wenn ich das getan hätte.«

 »Warum hast du nicht?«

 »Weil wir keine Woche warten konnten. Aber wenigstens wären sie angekommen.«

 Ein Brummen entfleuchte den Tiefen seiner Kehle. »Im Nachhinein kann man alles kritisieren«, sagte er. »Hättest du das gemacht und sie wären zu spät gekommen, um noch irgendetwas zu tun, dann hättest du dir deswegen Vorwürfe gemacht. Es ist schon gut, dass du das Risiko eingegangen bist und sie eine Woche früher losgeschickt hast.«

 »Na ja«, sagte sie, »vielleicht funktioniert die Sache mit dem Drachen.«

 In aller Frühe schickte sie Botschaften an Collingdale, an Vadim auf der Broadside und an Digger. Collingdale hatte sie über seine Absicht, die Reise auf der Hawksbill fortzusetzen, in Kenntnis gesetzt. Sie wünschte ihm Glück und erklärte, sie wisse, dass er tun würde, was immer er konnte. Sie wies Vadim an, sämtlichen Anforderungen der übrigen beiden Schiffe Priorität einzuräumen. Sollte Digger eine Möglichkeit finden, die Goompahs ins Gebirge zu führen, so sollte er das tun. Zum Teufel mit möglichen Konsequenzen.

 Als sie am Morgen in der Akademie eintraf, wartete bereits eine Botschaft der Broadside auf sie,um sie zu informieren, dass Jacks Leichnam auf der Winckelmann zur Erde zurückkehren würde. Die Akademie besaß ein Formschreiben, das bei derartigen Gelegenheiten an die nächste Verwandtschaft verschickt werden sollte, doch das kam ihr zu kalt und sachlich vor, also machte sie sich daran, einen eigenen Beileidsbrief zu formulieren.

 Sie ließ Asquiths Sekretärin ausrichten, sie wünsche ihn zu sehen, sobald er im Hause sei. Als er gegen zehn noch nicht aufgetaucht war, rief sie ihn über seinen Link – ein Verhalten, das er nicht billigte. Nur für Notfälle, forderte er stets. Er fühlte sich nicht an die Akademie gebunden und vergnügte sich gern damit, anderen zu erzählen, er leite einen Laden, in dem es nicht darauf ankäme, ob seine Untergebenen ihn sprechen konnten oder nicht. Ein guter Manager zeichnete sich dadurch aus, dass seine Anweisungen auch dann befolgt wurden, wenn er nicht erreichbar war.

 Andererseits beklagte er sich, wann immer ihm jemand vom Capitol imNacken saß, tagelang und wortreich, sein Stab hielte ihn nicht auf dem Laufenden.

 »Ja?«, fragte er verärgert.

 »Ich weiß nicht, ob Sie es schon gehört haben, aber die Al-Jahani hateinen Maschinenschaden. Sie treibt im Raum.«

 Eine lange Pause trat ein, und sie hörte ihn seufzen. »Irgendwelche Opfer?«

 »Nein.«

 »Na, Gott sei Dank, wenigstens das bleibt uns erspart. Wer ist dafür verantwortlich?«

 »Das weiß ich nicht. Möglicherweise ich selbst.«

 »Wie ist es denn dazu gekommen?«

 »Es ist einfach passiert. Wir haben ein Risiko in Kauf genommen, und es hat nicht funktioniert.«

 »Okay. Hören Sie, entspannen Sie sich. Wir kriegen das schon wieder hin.«

 Eine Stunde später war Eric an ihrer Tür. »Wir haben ernste Probleme«, sagte er. »Wie soll ich das erklären?«

 Eric Samuels war ein imposanter Mann, groß, gut gekleidet, mit einer ausdrucksstarken Stimme, der man instinktiv vertrauen wollte. Bis sich herausstellte, dass er in einer Welt der Bilder und Spiegel lebte. Wahrnehmung ist alles, pflegte er zu sagen. Ein grandioser Geistesblitz hatte ihn vor einigen Wochen veranlasst, einer Gruppe Teilchenphysiker zu erklären, dass die unterschwellige Lektion, die sich hinter der Quantentheorie verbarg, beinhalte, Realität und Bildnis seien eins. »Wenn wir es nicht sehen«, so hatte er gesagt, »ist es nicht da.«

 »Was erklären?«, fragte sie.

 »Die Al-Jahani. Worüber zerreißen sich denn sonst alle das Maul?« Er schien furchtbar aufgebracht zu sein.

 »Setzen Sie sich, Eric«, sagte sie.

 Er blieb stehen. »Was soll ich denen sagen?«

 »Halten Sie heute eine Pressekonferenz ab?«

 »Bin so gut wie dabei.« Eric kam mit den Medien gut zurecht, solange alles in Ordnung war. Und das war im Zusammenhang mit der Akademie gewöhnlich der Fall. Die meisten Probleme und Rückschläge ließen sich problemlos verschweigen, weil die breite Öffentlichkeit schlicht kein Interesse an der Arbeit der Akademie hegte. Eine neue Studie der UNN hatte bewiesen, dass 50 Prozent der Amerikaner keine Ahnung hatten, ob Alpha Centauri ein Planet, ein Stern, eine Konstellation oder ein Land in Westasien war.

 Aber die Öffentlichkeit liebte die Goompahs.

 Sie öffnete eine Flasche Wein und bot ihm ein Glas an. Eric war ein absolut integerer Mann, den sie während der Arbeit nie Alkohol hatte trinken sehen. Aber dies war eine Ausnahmesituation. Ja. Bitte. »Der Commissioner besteht darauf, dass wir eine Erklärung abgeben«, sagte er. »Wir sollen zusehen, dass wir die Kurve kriegen und für Rückfragen zur Verfügung stehen.«

 »Was werden Sie denen erzählen?«

 »Dass eine Hälfte unserer Mission gescheitert ist. Was könnte ich sonst sagen?«

 »So werden Sie das aber hoffentlich nicht formulieren?«

 »Nein, natürlich nicht.« Aber er sah aus, als wüsste er nicht recht, wie er es sonst formulieren sollte.

 »Schieben Sie es doch einfach auf die unzureichenden Mittel im Fall eines Notfalls von derartigem Ausmaß.«

 »Sicher.«

 »Das ist die Wahrheit«, sagte sie. »Wir haben das Beste aus dem gemacht, was wir hatten.«

 »Glauben Sie, die kaufen mir das ab?«

 »Es ist die Wahrheit, Eric.«

 »Das ist immer noch keine Garantie dafür, dass wir damit durchkommen.« Er kostete seinen Wein und verzog das Gesicht. »Wie auch immer, wenn wir diesen Weg einschlagen, könnten wir das Senatskomittee oder sogar den Rat verärgern. Sehen Sie, das ist das Problem. Es klingt, als würden wir versuchen, jemandem die Schuld in die Schuhe zu schieben.«

 »Und Sie würden die Schuld lieber…«

 »… einem Techniker geben. Jemandem, der immer irgendwo anders einen Job finden kann.« Er lächelte schwach. »Nicht Ihnen, Hutch. Ich würde nie auch nur daran denken, Ihnen die Schuld zu geben.«

 »Gut.« Sie hatte den ganzen Tag darüber nachgedacht, ob sich Asquith nicht am Ende, wenn jemand benötigt wurde, auf den man mit dem Finger zeigen konnte, für sie entscheiden würde. Nicht ohne gegenüber den Medien einzugestehen, dass er die Dinge hätte selbst im Auge behalten müssen. Hutchins hat versucht, alles richtig zu machen, aber ich hätte die Leitung nicht aus der Hand geben dürfen. Eigentlich kann sie gar nicht so viel dafür. Das ist eben Pech. Sie fragte sich, was Sylvia wohl inzwischen so machte.

 »Sagen Sie einfach die Wahrheit«, sagte sie. »Am Ende kommt es sowieso raus.« Sie verkniff sich in dem Zusammenhang die Bemerkung, dass die Wahrheit, die herauskommen sollte, davon abhing, wie die Medien Erics Verlautbarung auffassen und worauf sie sich stürzen würden. Im Allgemeinen neigten sie dazu, Leute in hohen Positionen zu verfolgen. Was bedeutete, dass sie sich vermutlich im Senatskomitee oder im Commissioner festbeißen würden.

 Allmählich entwickelte sie eine zynische Ader. Vor ein paar Jahren hatte sie ihren derzeitigen Job als eine Position angesehen, die jenseits ihrer Möglichkeiten lag. Aber nun war sie hier, Direktorin der Einsatzleitung, nach menschlichem Ermessen in höchstem Maße erfolgreich in ihrem Beruf. Und sie fragte sich, warum sie das eigentlich tat.

 Wie sich herausgestellt hatte, war der Job ganz und gar nicht das, was sie erwartet hatte. Sie hatte angenommen, es handele sich um die Bearbeitung praktischer Betriebsabläufe, vermischt mit ein bisschen Politik. Tatsächlich waren all ihre kritischen Funktionen politischer Natur. Den Rest hätte jeder erledigen können, der bis drei zählen konnte. Sie entwickelte ein Talent für politische Aktivitäten und hatte keine Bedenken, irgendwelche Leute bei Laune zu halten, vorausgesetzt, sie musste sich dabei nicht selbst bloßstellen. Asquith war nicht so ganz glücklich mit ihr. In seinen Augen war sie eine kleine Spinnerin. Aber sie war gut in ihrem Job, und sie glaubte, er würde sie nur ungern gehen lassen. Nicht ganz so ungern natürlich, wie er sich dem Gegenwind vom Capitol würde stellen wollen.

 »Ich kann solche Tage nicht ausstehen«, bekundete Eric.

 Sie nickte. »Machen Sie sich keine Sorgen. Das ist nicht das Ende der Welt.« Jedenfalls nicht für uns.

 Am frühen Nachmittag erhielt sie einen Anruf von Charlie, der im Astrophysikalischen Labor als vorläufiger Direktor eingeteilt war. »Ich wusste nicht recht, ob ich Sie damit belästigen soll, Hutch«, sagte er, und Hutch war sofort in Alarmbereitschaft. »Können Sie heute oder morgen noch im Labor vorbeikommen?«

 Das klang nicht gerade nach einem Durchbruch. »Ich bin in etwa einer Stunde bei Ihnen, Charlie.«

 Es waren eher drei Stunden. Bis dahin war ein Regensturm aufgezogen und hatte einen steten Regen zurückgelassen. Bei Trockenheit wäre sie außen herumgegangen, wäre am Teich entlangspaziert und hätte die Enten mit etwas Popcorn beglückt. Aber stattdessen stieg sie hinunter in den Tunnel, der sämtliche Gebäude des Akademiekomplexes miteinander verband.

 Die Wände waren aus Beton und in einem abscheulichen Ockerton gestrichen. Die endlose Monotonie wurde nur hier und dort durch Bilder von Akademieschiffen und Raumstationen unterbrochen. Und von einigen astronomischen Aufnahmen; Galaxien, Nebel und Planetenringe. Jemand hatte ein Bild einer der Omegas dazugehängt. Sie war dunkel und bedrohlich, stellenweise durch Spannungsstöße im Inneren erleuchtet. Lange Wolkenstreifen ragten aus ihr hervor, als wollten sie den Beobachter bedrohen. Im Zentrum des Bildes war ein begleitender Asteroid zu sehen.

 Sie fragte sich, was in den Köpfen der Goompahs vorgehen würde, wenn sie die Omega aus der Nähe sahen.

 Es gab drei andere Arten, die sich nachweislich in den interstellaren Raum vorgewagt hatten: die unbekannten Erbauer des Chindi, denen offenbar daran gelegen war, alles, was irgendwie von Wert war, zu bewahren, und die ihren ganz eigenen Weg gefunden hatten, der Zeit ein Schnippchen zu schlagen. Die Monumenterbauer, die sich anscheinend unter großen Schwierigkeiten für die Zivilisationen auf Quraqua und Nok eingesetzt hatten. Und schließlich die Falken, die eine Rettungsmission auf Deepsix durchgeführt hatten, als der Planet vor mehreren Tausend Jahren von einer langwierigen Eiszeit heimgesucht worden war.

 Und nun versuchte ihre eigene Spezies zu helfen, wo sie nur konnte. Sie befanden sich in guter Gesellschaft. Und sie empfand durchaus ein bisschen Stolz. Wenn Darwin auf den planetarischen Oberflächen regierte, so war wohl die Sorge um andere ein funktionierendes Prinzip einer höheren Ebene.

 Es sei denn, natürlich, man bedachte die Macht hinter den Omegas.

 Sie hätte zu gern mit Repräsentanten dieser drei Arten gesprochen, aber niemand wusste, woher der Chindi stammte, die Falken waren Teil einer fernen Vergangenheit, und die wenigen verbliebenen Angehörigen jener Art, die einst die Monumenterbauer hervorgebracht hatte, waren Wilde auf einer abgelegenen Welt, die nichts mehr von ihrer früheren Größe wussten.

 Charlie Wilson musste über ihre Ankunft informiert worden sein. Er wartete im Korridor auf sie und geleitete sie in das Labor. »Sie müssen verstehen«, sagte er, »dass ich nicht wirklich weiß, was das alles bedeutet.«

 »Was was bedeutet?«

 Charlie hatte sich noch nicht an seine Rolle als amtierender Direktor gewöhnt. Er leistete gute Arbeit, dennoch würde sie irgendwann jemanden für diese Position finden müssen, der über einen anerkannten Ruf verfügte.

 Er führte sie in die Kabine, die wie ein kleines Amphitheater aufgebaut war. 32 Sitzplätze waren in kreisförmigen Reihen in dem kleinen Raum angeordnet. Wie so viele Teile der Akademie war auch diese Kabine so erbaut worden, dass sie für die Öffentlichkeitsarbeit genutzt werden konnte. Wie sich jedoch herausstellte, war die Öffentlichkeit gar nicht interessiert. Normalerweise wurde die Kabine nur von ein oder zwei Personen gleichzeitig genutzt; manchmal wurde sie auch für Schulklassen geöffnet.

 Sie setzten sich, und Charlie zog eine Fernbedienung hervor. Das Licht wurde schwächer, bis nur noch Schwärze zu sehen war. Dann tauchten die Sterne auf, ausgedehnte Staubwolken leuchteten auf, und sie trieben irgendwo durch die Nacht. Das Gefühl, sie würden tatsächlich samt ihren Stühlen durch den Raum schweben, wurde nur durch die Schwerkraft und einen kalten Luftzug gestört.

 »Wir haben inzwischen 47 Tewks registriert, wie Sie wissen.«

 »Ja.«

 »Alle 47 befinden sich in Gebieten, in denen wir damit gerechnet haben, Omegas vorzufinden. Also können wir davon ausgehen, dass sie demselben Phänomen zuzurechnen sind.«

 Er drehte sich auf seinem Stuhl um, bis er ihr in die Augen sehen konnte. »Einige der Weathermans waren nah genug an dem Ereignis, dass wir versuchen konnten, ihrem Zweck auf die Spur zu kommen. Wir wollten versuchen, herauszufinden, was möglicherweise durch die Explosionen erreicht werden sollte. Alle fanden im interstellaren Raum statt. Keine Welten in der Nähe. Also geht es nicht darum, in diesem Bereich Zerstörungen anzurichten. Es ist kein persönlicher Vernichtungsfeldzug.«

 »Sagen Sie das den Toten von Quraqua.«

 Er nickte. Diesen Punkt musste er anerkennen. Die Zivilisation auf Quraqua war ausgelöscht worden. »Alle Wolken, die wir überprüft haben, scheinen darauf programmiert zu sein, einem Igel mit geringfügig höherer Geschwindigkeit zu folgen. Wenn sie den Igel überholt, explodiert dieser und löst die Umwandlung der Wolke in eine Tewk aus.«

 »Schön. Aber warum?«

 »Wer weiß? Auf jeden Fall erzeugt er genauso viel Licht wie eine kleine Nova. Warum, wird jemand anders klären müssen. Wir wissen nur, dass es so ist.«

 »Wozu das Ganze? Warum hat sich jemand all diese Mühe gemacht?«

 »Diese Frage kann ich nicht beantworten. Aber ich kann Ihnen verraten, dass es immer gebündelt auftritt. Harold hat das schon früh erkannt, zu einer Zeit, als wir uns gerade eine Hand voll Ereignisse ansehen konnten. Es gibt ein Muster. Die Ereignisse fanden in sechs verschiedenen Gebieten statt. Aber das heißt nicht, dass wir nicht noch andere finden, wenn die Weathermans ihre Reise fortsetzen.

 Der gelbe Stern zu Ihrer Rechten ist der Überriese Coronae Borealis. Siebentausend Lichtjahre von hier entfernt.« Er benutzte die Fernbedienung. Eine Handbreit neben dem Überriesen tauchte mit leisem Zischen ein neuer Stern auf. »Coronae 14«, sagte er. »Das 14. registrierte Ereignis.«

 Und ein zweiter neuer Stern, ein paar Grad weiter. »Coronae 15.« Und, wieder einige Grad weiter, ein dritter. 16.

 Und sollte noch ein vierter folgen, so konnte sie sich nun vorstellen, wo dieser sein müsste. Aber da war nichts.

 »So ist es überall«, sagte Charlie. »Fünf hier, sechs da, alle innerhalb einer ziemlich kurzen Zeitspanne. Vielleicht tausend Jahre oder so. Und jede Serie ist auf eine bestimmte Region begrenzt.«

 »Was hat das zu bedeuten?«

 Frustriert sah er sie an. »Hutch, das ist eine Art Forschungsprojekt. Es muss eines sein.«

 »Was erforschen die?«

 »Ich weiß es nicht. Es muss etwas mit Licht zu tun haben. Einige unserer Leute haben Ideen entwickelt, aber wir haben bisher nichts, was einen Sinn ergibt. Verstehen Sie, das ist die logische Konsequenz, wenn diese Forscher sich auf einer Ebene bewegen, die weit über unseren Verstand geht.«

 »Als hätte Kepler versucht, Gravitationsfluktuationen zu verstehen.«

 »Ganz genau.«

 BIBLIOTHEKSEINTRAG

 NEWSCOPE

 (Auszug aus der Pressekonferenz mit Eric Samuels)

 New York On-line: Eric, können Sie uns erklären, was genau mit der Al-Jahani passiert ist?

 Samuels: Es gab ein Problem mit den Motoren. Mit den Sprungtriebwerken. Ja, Bill?

 Cosmo: Von dieser Mission hängt sehr viel ab. Werden die Schiffe vor einer so wichtigen Reise vor dem Start nicht gewartet?

 Samuels: Wir führen immer eine Inspektion durch, ehe ein Schiff das Rad verlässt. Dieses Schiff war für die regelmäßigen Wartungsarbeiten vorgesehen, aber die Zeit hat nicht gereicht, um die Arbeiten zu Ende zu führen. Jennifer.

 Cosmo: Einen Moment, eine Zusatzfrage bitte. Soll das bedeuten, das Schiff wurde in mangelhaftem Zustand auf die Reise geschickt?

 Samuels: Nein, das soll das keinesfalls heißen. Hätten wir gewusst, dass ein Problem vorliegt, so hätten wir es korrigiert, gleich, wie viel Zeit das gekostet hätte. In diesem Fall ist kein Problem festgestellt worden, und wir standen unter Zeitdruck, also sind wir gestartet. Wir hatten einfach Pech. Jennifer, möchten Sie jetzt Ihre Frage stellen?

 Weekend Roundup: Ja. Wenn es in Bezug auf dieses Schiff Zweifel gegeben hat, warum haben Sie dann nicht ein anderes geschickt?

 Samuels: Wir hatten kein anderes Schiff. Jedenfalls keines, das über die notwendigen Kapazitäten verfügt hätte. Harvey, Sie haben eine Frage?

 London Times: Sie sagen also, die Akademie hatte kein anderes Schiff?

 Samuels: Das ist richtig.

 London Times: Wie ist das möglich? Der Rat und das Weiße Haus behaupten beide, sie täten alles in ihrer Macht stehende, um diese Mission zu unterstützen.

 Samuels: In der Kürze der Zeit waren die Möglichkeiten begrenzt. Lookout ist extrem weit entfernt. Janet.

 UNN: Eric, wie lautet Ihre Prognose für die Goompahs?

 Samuels: Wir sind noch immer zuversichtlich.

 Am Morgen schleifte sie Charlie aus seinem Labor und nahm ihn mit auf einen langen Spaziergang um den Morning Pool.

 Die 47 Ereignisse konzentrierten sich, wie er sagte, auf ein halbes Dutzend weit voneinander entfernte Gebiete. Keines der Gebiete war auch nur in der Nähe jenes Teils des Raums, den die Menschheit im letzten halben Jahrhundert bereist hatte. »Und darum«, sagte er, »haben wir diese Dinge nie an unserem Himmel sehen können. Aber in ein paar Tausend Jahren, wenn das Licht genug Zeit hatte, herzugelangen, wird es da oben das ein oder andere Feuerwerk geben.«

 Zwei der Gebiete befanden sich weit draußen am Rand, eines nahe dem Kern, die anderen drei schienen planlos verteilt zu sein. »Und sonst nirgends?«, fragte sie.

 »Noch nicht. Aber die Weathermans nehmen an etlichen Stellen gerade erst ihre Positionen ein. Vermutlich werden wir also noch mehr entdecken.«

 Charlie war ein solider Kerl. Er ließ sich nicht von wilden Spekulationen gefangen nehmen, und in seiner Gegenwart hatte Hutch stets das Gefühl, dass alles unter Kontrolle war. Bei einem so jungen Mann war das eine bemerkenswerte Eigenschaft. Charlie besaß nicht das Genie seines ehemaligen Vorgesetzten, aber so erging es praktisch jedem. Und man musste kein Genie sein, um eine strahlende Zukunft vor sich zu haben. Unverzichtbar war hingegen gesunder Menschenverstand, Ausdauer und die Fähigkeit, andere mitzureißen. Und Hutch konnte sich unter keinen Umständen vorstellen, dass Charlie ihr erklären würde, er hätte begriffen, was die Omegas sind, nur um sie dann stehen zu lassen, während er weitere Beweise sammelte. Er hätte nicht einmal ein großes Tamtam um die Sache gemacht, sondern ihr ganz schlicht erzählt, was er wusste. Oder vermutete.

 Sie blickte zum Himmel empor und fragte sich, wer wohl dabei sein würde, wenn das Lichterschauspiel begann.

 Harold war seinen Worten zufolge in der Georgetown Gallery gewesen, als er die Eingebung hatte. Als er sich immer sicherer geworden war. Aber falls Charlie Recht hatte, falls es um fortgeschrittene Forschung ging, Forschung auf Gebieten, die derzeit weit über das menschliche Verständnis hinausgingen, wie war das dann möglich?

 Hatte er vielleicht in der Galerie etwas gesehen?

 Sie rief an, etwas, das sie schon längst hätte tun sollen.

 Eine automatisierte Stimme erkundigte sich, was die Georgetown Gallery für sie tun könne.

 »Stellen Sie derzeit etwas aus oder haben sie im Lauf der letzten sechs Monate etwas verkauft, das sich inhaltlich mit den Omegawolken beschäftigt hat?«

 »Einen Moment bitte.«

 Eine menschliche Stimme nahm das Gespräch auf. »Hier spricht Eugene Hamilton. Soweit ich verstanden habe, sind Sie an den Omegas interessiert?«

 »Ich bin an allem interessiert, was Sie über die Omegas haben oder vielleicht während der letzten sechs Monate gehabt haben.«

 »Da kann ich Ihnen Rene Guilberts Sturmzentrum anbieten. Das wird Ihnen natürlich bekannt sein.«

 »Natürlich.« Tatsächlich hatte Tor es erwähnt, aber sie konnte sich nicht an den Kontext erinnern. »Darf ich es bitte sehen?«

 »Wenn Sie wünschen. Natürlich müssen Sie verstehen, dass die Gewalt und die Eleganz dieses Stücks in elektronischer Form nicht annähernd angemessen vermittelt werden kann. Das ist ein grundsätzliches Problem, trifft aber in diesem Fall besonders zu.«

 »Ja, das verstehe ich.«

 »Vielleicht wäre es Ihnen angenehmer, die Galerie zu besuchen, Ms…?« Er zögerte, lud sie ein, sich vorzustellen.

 »Hutchins«, sagte sie. »Im Augenblick ziehe ich es vor, es hieranzusehen.«

 »Selbstverständlich. Einen Moment bitte.«

 Augenblicke später materialisierte sich das Objekt auf dem Monitor. Guilbert hatte all die Düsternis und die Bedrohung des Objekts eingefangen, die Unermesslichkeit und die überwältigende Kraft. Die Böswilligkeit war jedoch nicht spürbar. Dies war kein Objekt, das ausgesandt worden war, um zu töten; es kümmerte sich nur nicht um seine Opfer. Steh nicht im Weg rum, und dir wird nichts geschehen. Beinahe wie Moby Dick.

 Sie machte eine Kopie, bedankte sich bei Hamilton und versicherte ihm, sie würde noch vorbeikommen, um sich das Werk anzusehen.

 Hatte Harold es gesehen?

 Sie zeigte Charlie die Kopie, und er zuckte mit den Schultern. »Das ist eine Omega, richtig.« Er zog eine Diskette hervor. »Ich dachte, Sie würden das gern haben wollen.«

 »Was ist das?«

 »Eine Aufstellung dessen, was wir mit den Tewks versucht haben. Wenn Ihnen dazu etwas einfällt, würde ich es gern erfahren.«

 Seit über einer Stunde saß sie in der Kabine und betrachtete die Ergebnisse von Charlies Bemühungen, eine vernünftige Erklärung für die Tewks zu finden. Er und sein Team hatten sich bemüht, Echtzeit-Sequenzen zu integrieren, um darzustellen, wie die Ereignisse aussehen würden, wäre das Licht ohne Zeitverzögerung an Ort und Stelle. Aber das brachte sie nicht weiter. Sie hatten sich die freigesetzte Energie angesehen, die elektromagnetischen Abweichungen, die Entfernung zu Objekten in der Umgebung, die vielleicht Einfluss auf die Ereignisse ausüben konnten.

 Alles in allem ein großer Mischmasch.

 Soweit es sie betraf, hätte es ein Code sein können.

 Der Gedanke entlockte ihr ein Lächeln, während auf der anderen Seite in der Nähe des Notausgangs eine Wolke aufleuchtete. Und erlosch. Eine Minute später, fünfzig Jahre realer Zeit, leuchtete eine Handbreit entfernt die nächste auf, um gleich wieder zu erlöschen. Sie sahen aus wie Glühwürmchen.

 Sie erhöhte die Geschwindigkeit, den Fluss der Zeit, und sah sieben fortlaufende Ereignisse zur Linken an der Decke der Kabine, gefolgt von sechs weiteren hinter ihr. Sie musste sich auf Charlies Wort verlassen, dass sie nicht in gleichmäßigen Intervallen stattfanden. Nur durch die Beobachtung der Uhr war das für sie nicht feststellbar. Aber sie folgten dicht aufeinander. Eine Serie hier, eine Serie dort.

 Inzwischen wussten sie, dass sich die Ereignisse in einem Zeitrahmen von 27 bis 61 Tagen abspielten. Und es gab unterschiedliche Spektren, was bedeutete: Das Licht zeigte sich in unterschiedlichen Farben.

 Und da war noch etwas Merkwürdiges: Eine Serie hatte stets eine einheitliche Farbe. Blau an der Decke, Weiß im hinteren Bereich der Kabine, Rot zu ihrer Unken. Was zum Teufel hatte das zu bedeuten?

 Am Nachmittag nahm sie an einer Konferenz teil und wohnte einer Planungssitzung des Stabs des Commissioners bei, ehe sie weit nach sieben Uhr abends das Haus verließ. Zwischen den Besprechungen schlichtete sie einen Streit zwischen Abteilungsleitern, arrangierte einen Besuch auf Serenity für einen Senator und unterzeichnete eine besondere Auszeichnung für Emma, Sky und die Heffernan, die ihnen bei ihrer Rückkehr in die Basisstation überreicht werden sollte.

 Wenn die Sonne untergegangen war, kühlte es sich spürbar ab, und Hutch überlegte, dass sie sich wärmer hätte anziehen sollen, als sie den Beförderungsbereich auf dem Dach aufsuchte.

 »Wohin bitte, Ms Hutchins?«, fragte das Taxi, als sie ihre Karte durch den Schlitz gezogen hatte.

 Aus einer Laune heraus sagte sie: »Georgetown« und nannte die Adresse der Galerie an der Wisconsin Avenue.

 »Vielen Dank«, sagte das Taxi artig vor dem Abheben.

 Sie flogen nordwärts über den Potomac, der seit den Tagen Roosevelts deutlich angeschwollen war. Constitution Island schimmerte im Licht der dort angesiedelten öffentlichen Gebäude in der zunehmenden Dunkelheit. Die Lincoln-, Jefferson-, Roosevelt- und Brockman-Denkmäler verharrten unbeeindruckt auf ihren Sockeln. Und das Alte Weiße Haus mit seiner US-Flagge mit den 52 Sternen versteckte sich hinter seinem Bollwerk. Ein Kreuzer, hell erleuchtet, bewegte sich langsam flussaufwärts.

 An diesem Abend herrschte dichter Verkehr. Ein Shuttle hob von Reagan ab und flog in Richtung Rad. Überall waren Schwebebahnen unterwegs. Hutch rief Tor an, um ihm zu sagen, dass sie sich verspäten werde.

 »Was gibt es denn in Georgetown?«, fragte er.

 »Ich will in die Galerie.« Ein Ort, den Tor natürlich kannte. Vor einigen Jahren hatte er viele seiner Werke dort gezeigt.

 »Warum?«

 »Bin nicht sicher. Aber ich will mir Guilberts Sturmzentrum ansehen.«

 Das genügte offenbar. Beinahe glaubte sie, er hätte mit so etwas gerechnet.

 Der Flug dauerte nur wenige Minuten. Das Taxi landete im Wisconsin Park und erkundigte sich, ob es warten solle.

 »Nein«, sagte sie, »das wird nicht nötig sein. Danke.«

 »Wie Sie wünschen, Ms Hutchins.«

 Sie lächelte. Die KI sprach mit britischem Akzent.

 Die Galerie befand sich auf der Ostseite der Wisconsin Avenue, die ursprünglich für Kutschen und Pferde erbaut, später von motorisierten Bodenfahrzeugen benutzt worden war und heute ganz den Fußgängern und, wieder, Pferdekutschen zur Verfügung stand. Sie legte ihren Commlink an das Lesegerät und kletterte hinaus.

 In Georgetown herrschte jeden Abend Feierstimmung. Die Restaurants waren gut besucht, Touristen und einheimische Kunden pilgerten durch die Straßen, Musik und Gelächter erscholl aus einem Dutzend Cafés, und im Park unterhielt ein Possenreißer eine Gruppe Kinder.

 Die Georgetown Art Gallery befand sich zwischen einem Möbelladen und einem Antiquitätengeschäft. Die Architektur beider Läden deutete an, dies wäre die Sorte Geschäft, in dem man Qualitätsware, die ihren ursprünglichen Glanz verloren hatte, zu günstigen Preisen erwerben könne. Die Vordertür der Galerie stand offen, und sie konnte zwei Männer sehen, die sich unterhielten. Während sie zusah, verlegten die beiden Männer ihr Gespräch ins Innere des Gebäudes, und die Tür fiel ins Schloss.

 Die Galerie erstreckte sich über zwei Geschosse, die durch eine klapprige Treppe miteinander verbunden waren. Die Räume rochen nach Möbelpolitur und Zedernholz, und das Licht war gedämpft. Die Innenausstattung war erhaben, formell, streng, als wäre sie in der Zeit zurückgeschritten und im 22. Jahrhundert gelandet.

 Obwohl sie mit einem Künstler verheiratet war, wusste sie wenig über die diversen Schulen oder auch nur über ihre berühmten Vertreter, also wanderte sie vorbei an Landschaften und Porträts von Menschen, die im Stil eines anderen Jahrhunderts gekleidet waren. Es gab auch ein paar ausgefallenere Gemälde, eigentlich nur geometrische Muster, die sie aufwühlten, ohne dass sie wusste, warum. Tor hatte versucht, ihr einige der Techniken nahe zu bringen, aber sie hatte ihn spüren lassen, dass sie in dieser Hinsicht ein Philister war, und er hatte aufgegeben.

 Von den beiden Männern abgesehen, konnte sie keine Menschenseele erkennen. Die Männer beendeten ihr Gespräch, einer ging von dannen, der andere kam mit einem höflichen Lächeln auf den Lippen auf sie zu. »Guten Abend«, sagte er, und sie erkannte Eugene Hamiltons Stimme. »Darf ich Ihnen helfen?«

 »Mr Hamilton«, sagte sie. »Mein Name ist Hutchins. Wir haben vorhin miteinander gesprochen.«

 Er strahlte. »Ah, ja, die Deshaies.«

 »Nein«, sagte sie. »Eigentlich hatten wir über Guilbert gesprochen.«

 »Sturmzentrum.«

 »Ja.«

 »Das ist gleich dort drüben.« Er führte sie in den hinteren Teil des Gebäudes und von dort aus in ein Nebenzimmer. Gleich auf der linken Seite sah sie Sturmzentrum. Und er hatte Recht. Die Wiedergabe auf dem Monitor war dem Werk in keiner Weise gerecht geworden.

 Die Wolke war lebendig, sie schäumte und leuchtete durch eine innere Kraft, und sie kam auf sie zu. Aber sie war nicht hinter ihr her, hegte keine persönlichen Absichten. Hutch war viel zu unwichtig, als dass die Wolke von ihr Notiz genommen hätte, sollte sich aber dennoch besser von ihr fern halten.

 »Mr Hamilton«, sagte sie, »haben Sie zufällig Harold Tewksbury gekannt?«

 Seine Stirn legte sich in Falten, und er wiederholte den Namen leise. »Da klingelt was«, sagte er unsicher.

 Aber, nein, er konnte sich nicht erinnern. Konnte ihr nicht sagen, ob er ihn je hier gesehen hatte. Natürlich hoffte er, dass das kein Problem sei.

 Hutch überlegte, ob Harold vielleicht ein Gemälde gekauft hatte. »Er ist kürzlich verstorben«, sagte sie.

 »Das tut mir Leid.«

 »So geht es uns allen, Mr Hamilton. Ich bin auf der Suche nach etwas, das seinem Andenken angemessen wäre. Etwas, das ihm zu Lebzeiten gefallen hätte.«

 »Ah, ja, ich verstehe.«

 »Er hat gelegentlich von der Galerie gesprochen. In höchsten Tönen, sollte ich hinzufügen.«

 Hamilton verbeugte sich bescheiden.

 »Ich dachte, wenn es mir gelingt, ein Gefühl für die Bilder zu bekommen, die er in der Vergangenheit erstanden hat, würde es mir leichter fallen, die richtige Wahl zu treffen.«

 »Ja, gewiss.« Hamilton verschwand hinter einem Tresen und zog seine Listen zu Rate. »Wie schreibt sich der Name?«

 Er hatte einen Chapdelaine gekauft. Freude. Hamilton zeigte ihr das Bild. Eine junge Frau saß inmitten einer Vielzahl Eichhörnchen, Kardinalsvögel und Blauhäher auf einer Parkbank und las. Gewitterwolken zogen auf.

 Kaufdatum war der 10. März. Die Woche, in der er gestorben war. Aber sie konnte keinen Zusammenhang zwischen den Eichhörnchen oder den aufziehenden Wolken und der Omega erkennen.

 Sie ging zurück und betrachtete den Guilbert noch einmal eingehend.

 »Wie ich sehe«, sagte Hamilton, »hat es Ihnen Sturmzentrum angetan. Ein recht nettes Bild. Es wird ihr Zuhause gewiss bereichern.«

 Ja, das würde es. Es war nur ein kleines bisschen kostspielig. So wie alles hier. »Das denke ich auch«, sagte sie. »Aber der Geschmack meines Ehemanns ist so schwer einzuschätzen, verstehen Sie?« Sie seufzte. »Lassen Sie mich darüber nachdenken. Und wenn es Ihnen nichts ausmacht, werde ich mich noch ein wenig umsehen.«

 Damit machte sie sich auf zu einem Rundgang in der Galerie. Hamilton entschuldigte sich, um sich einem anderen Kunden zuzuwenden.

 Sie überlegte, dass sie vielleicht bei den abstrakteren Gemälden fündig werden mochte, den scharfsichtigen Übungen von Van Hokken oder den übertriebenen Landschaften von Entwistle. Aber am Ende war sie überzeugt, dass, welche Einsichten Harold auch gewonnen haben mochte, sie sie nicht in Georgetown finden würde.

 »Das geht über meinen Horizont«, sagte sie bei Lachs und Kartoffeln zu Tor. Maureen war bereits fertig mit dem Essen und spielte im Wohnzimmer.

 »Hast du Charlies Diskette mitgebracht?«, fragte Tor.

 Sie griff hinter sich, zog die Diskette von dem Servierwagen und legte sie neben seinen Teller. Er stocherte mit der Gabel danach, als fürchte er, sie werde beißen. »Und sie können sich das nicht erklären?«

 »Nur so weit, wie ich es dir erzählt habe.«

 »Hast du was dagegen, wenn ich es mir ansehe?«

 »Tu dir keinen Zwang an.« Tor war intelligent, aber er war auch durch und durch Künstler. Keine mathematischen Fähigkeiten, keine nennenswerten wissenschaftlichen Kenntnisse. Er würde sich die Sache ansehen, einige Male den Kopf schütteln und ihr sagen, dass er absolut nichts damit anfangen könne.

 Sie beendeten ihr Mahl und nahmen ihren Wein mit ins Wohnzimmer. Maureen beäugte die Diskette. »Sim, Mami?«

 »Nicht ganz, Liebling«, sagte Hutch. »Bilder von Sternen.«

 »Gut.« Sie schnappte sich eine ihrer Puppen, setzte sie auf den Puppenstuhl, hockte sich daneben auf den Boden und erklärte der Puppe, sie solle die Show genießen.

 Es war dieselbe Show, die Hutch bereits einige Stunden zuvor erlebt hatte. Tor sah aufmerksam zu und gab dann und wann tiefe, kehlige Laute von sich, wenn die Lichter aufblitzten und wieder erloschen. Hutch nippte an ihrem Wein und schickte ihren Geist auf Wanderschaft. Und Maureen unterhielt sich vorwiegend mit ihrer Puppe. »Sitz gerade, Lizabeth.« Dann: »Kekse, Mami?«

 Als es vorbei war, blieb Tor noch einige Minuten schweigend sitzen, ehe er sich schließlich zu ihr umdrehte. »Und du sagst, Harold hatte nur acht von diesen Ereignissen, mit denen er arbeiten konnte?«

 »So ungefähr. Sie haben gerade angefangen, sie aufzuzeichnen.«

 »Und er hat etwas herausgefunden.«

 »Na ja, nein, so hat er das nicht gesagt.« Sie versuchte, sich an ihr Gespräch mit Harold zu erinnern. Er hatte gesagt, er glaube, er wisse, was vor sich ging. Dass er mehr Daten bräuchte. Dass er sich wieder melden würde.

 »Ich sehe nur einen Haufen Lichter.«

 »Tja, herzlichen Dank, Tor, das ist wirklich hilfreich.«

 »Ich glaube nicht, dass er mehr wusste als wir.«

 »Die sind schön«, sagte Maureen.

 KURZMELDUNGEN

 ASTEROID VERFEHLT ERDE KNAPP

 Vorbeiflug in weniger als 80.000 Kilometer Entfernung Gefahr wurde erst erkannt, als sie vorüber war

 3-Kilometer-Felsen hätte Millionen töten können

 Untersuchung angekündigt

 MUTTER DES MORDES AN EHEMANN UND VIER KINDERN ANGEKLAGT

 Einzige Überlebende des Absturzes

 Polizei sagt, Opfer waren schon vor dem Aufprall tot

 OMEGAS LAUT DER KIRCHE DER OFFENBARUNG EIN BEWEIS FÜR DEN ZORN GOTTES

 »Die letzten Tage der modernen Welt sind angebrochen«

 Christopher sagt, die Zeit läuft ab

 BOLTER GEWINNT HISTORIKERPREIS

 National Book Award für »Der letzte Kreuzzug«

 AUSWAHL DER GESCHWORENEN IM »HELLFIRE«-FALL ABGESCHLOSSEN

 Patterson pocht auf Persönlichkeitsstörung durch kirchliche Dogmen

 »Programmierung hat in St. Michaels begonnen«

 Klageflut befürchtet

 WELTBEVÖLKERUNG UNTER ZWÖLF MILLIARDEN

 Abnahme hält seit 63 Jahren an

 »Immer noch zu viele Menschen«

 HURRIKAN EMMA VERWÜSTET KÜSTE IN GEORGIA

 600 Tote; Milliardenschäden

 »Die Leute wollten nicht gehen«

 BRITANNIEN WÜNSCHT SICH MONARCHIE ZURÜCK

 Tourismus muss Rückschlag verkraften

 NACH DEM CHINDI AUF DEM WEG NACH NEW YORK

 Alyx Ballinger holt das Erfolgsstück aus London an den Broadway

 EVAKUIERUNG VOR ERDBEBEN IN AFGHANISTAN ANGELAUFEN

 7,1er in den nächsten Tagen erwartet

 Zentrum den Berechnungen zufolge 50 km westlich von Kabul

 RAT GIBT VERSPRECHEN FÜR GOOMPAHS AB

 »Wir tun alles, was in unserer Macht steht«

 ROCKETS HALTEN TITEL FEST

 Arky schafft die Neunzig

 MÖCHTEGERN-EINBRECHER VERKLAGT GETRÄNKELADEN

 Sturz durch Oberlicht »hat dauerhaften Schaden verursacht«

 »Es hätte einen Gefahrenhinweis geben müssen«

 NFL STIMMT FÜR SAISONVERLÄNGERUNG IN 35

 Künftig 26 Spiele

 Kapitel 33

 An Bord der Al-Jahani.

 Treibend im Raum

 Mittwoch, 29. Oktober

 Sie hatten nicht aufgehört, Goompah zu sprechen. Zwei Schiffe waren unterwegs, sollten sogar jederzeit eintreffen, um die Passagiere aufzunehmen und die Al-Jahani auf den Flug nach Broadside vorzubereiten, wo das Schiff repariert werden sollte. Oder verschrottet.

 Aber wenn sie sich auch noch immer über die Motty Kalottuls beklagten, die sie einfach im Stich gelassen hatten, wenn sie des Morgens auch nach wie vor challa, Judy zu ihr sagten, hatten sie doch jeglichen Enthusiasmus verloren.

 Sechs von ihnen würden nach Lookout reisen. Sie würden ein paar Wochen nach der Wolke ankommen, ihre Goompahausrüstung anlegen und helfen, die Überlebenden mit warmen Decken und belegten Broten zu versorgen.

 Von den übrigen Passagieren, die in erster Linie an Bord waren, weil sie das Ereignis hatten beobachten wollen, würden alle bis auf Frank Bergen die Rückreise antreten.

 Sie trieben bereits seit sechs Wochen, und die Frustration an Bord hatte ein kritisches Maß erreicht. Sie alle würden froh sein, die Al-Jahani verlassen zu können. Unglücksschiff. Sie gaben ihr die Schuld. Oder Collingdale. Oder Hutchins. Oder dem Präsidenten der NAU. Natürlich war es der Stimmung wenig zuträglich gewesen, dass Collingdale abgehauen und nun nur noch wenige Wochen vom Ziel entfernt war, während der Rest der Truppe hier herumsitzen musste. Die Stimmung war so schlecht geworden, dass Alexandra ein Treffen einberufen und ihren Passagieren erklärt hatte, sie mögen die Ruhe bewahren und akzeptieren, dass bei einem Flug wie diesem stets ein gewisser Grad an Unsicherheit im Spiel war, dass sie ein Risiko auf sich genommen und verloren hatten und sich mit dem Wissen zufrieden geben sollten, dass sie es versucht hatten. So leistungsfähig die interstellaren Schiffe auch waren, sie sollten nicht vergessen, dass es auf ihnen einen ganzen Haufen beweglicher Teile gab und die Ausstattung mit überflüssigen Teilen zu Reparaturzwecken die Grenzen des Machbaren sprengte. Dinge gingen nun einmal dann und wann kaputt. Besonders dann, wenn man überstürzt abflog, ohne die Routineinspektion zu Ende gebracht zu haben. »Sie wollten Anfang Dezember eintreffen, und das heißt, dass wir schneller abfliegen mussten, als wir es uns gewünscht hätten. Wir sind ein Risiko eingegangen, und wir haben verloren. Akzeptieren Sie das.«

 Keiner ihrer Passagiere ließ gern eine Strafpredigt des Captains über sich ergehen, aber sie lieferte ihnen immerhin einen neuen Aufhänger für ihre Unzufriedenheit, und vielleicht war das alles, was sie brauchten.

 Judy mochte Alexandra. Sie entschuldigte sich nicht, ließ sich niemals von Frank oder einem der anderen einschüchtern, gab nie nach. Ließ sich nichts gefallen.

 Mit den Nörglern um sie herum hatte sie jegliche Geduld verloren; mit Melinda Park, die ständig klagte, wie kostbar ihre Zeit sei und wie selbige nun vollends vergeudet werde; mit Wally Glassner, der jedem, der ihm zuhörte, erklärte, wie er die Angelegenheit gehandhabt hätte, wäre er der Verantwortliche gewesen; mit Jerry Madden, der nun schon sieben Monate dabei war, und was konnte er nach all der Zeit vorweisen?

 Selbst unter ihren eigenen Leuten waren einige, die nicht imstande waren, sich mit der Situation abzufinden. Und sie waren alle jung, überzeugt, bis an die Spitze ihrer jeweiligen Profession aufzusteigen, ihr Leben stets unter Kontrolle zu haben und eines Tages nach vielen erfolgreichen und glücklichen Jahren in den Ruhestand zu treten.

 Am Vormittag setzte sich Alexandra an die Allcomm, um ihre Passagiere davon in Kenntnis zu setzen, dass eines der Rettungsschiffe den Hyperraum wieder verlassen hatte und am späten Nachmittag in Sichtweite kommen würde. Es handelte sich um die Vignon, das Schiff, das jeden, der zurückfliegen würde, an Bord nehmen sollte. Die Vignon würde die Passagiere nach Broadside bringen, von wo aus sie die Heimreise auf einem anderen Schiff antreten sollten. Die Reise würde insgesamt acht Monate dauern, sodass sie im Sommer wieder in Arlington wären. Sorgsam auf einen neutralen Tonfall bedacht, dankte der Captain den Passagieren für ihre Geduld und ihr Verständnis.

 Die Vignon brachte außerdem Ingenieure mit. Sie würden tun, was immer sie konnten, um die Sprungtriebwerke wieder zum Laufen zu bringen. Die Westover sollte in einigen Tagen folgen. Sie würde Frank, Judy und sechs Angehörige ihres Teams nach Lookout bringen. Wenn alle sicher unterwegs waren, würde Bill die Al-Jahani zur Broadside fliegen. Und sollte unterwegs irgendetwas schief gehen, sollte das Schiff im Nebel verschwinden, nun, dann war zumindest niemand mehr an Bord, der mit ihm verschwinden konnte.

 Die Leute, die ihre Rückreise auf der Vignon antreten sollten, räumten ihre Quartiere. Als Judy nach dem Mittagessen den Gemeinschaftsraum aufsuchte, saßen Melinda Park und Charlie Harding dort bereits auf gepackten Koffern. »Sie werden mir fehlen, Judy«, sagte Charlie, und Melinda deutete mit einem Lächeln an, dass es ihr ebenso erging. Die Geste besagte allerdings auch, dass sie nicht verstehen konnte, dass Judy immer noch nicht genug hatte. Melinda erklärte, von ihrer nächsten Mission sollten die Leute in der New York Times lesenkönnen.

 Einige der Linguisten gesellten sich zu ihnen, ebenfalls aufbruchbereit. Rochelle würde ebenso abreisen wie Terry MacAndrew. Judy war nicht sicher, aber sie vermutete, dass er ging, weil sie ging.

 Trotz der Umstände war es für die Karriere der Linguisten nicht gerade von Vorteil, die Mission aufzugeben. Das würde sich herumsprechen, und die Leute hatten ein langes Gedächtnis. Und wenn es zukünftig um die Besetzung vakanter Posten ginge, würden diejenigen erwählt werden, die als loyal und pflichtbewusst galten. Judy hatte ihren Leuten all das kurz nach dem Austritt aus dem Hyperraum erklärt und ihnen geraten, zu tun, was sie für das Beste hielten, dabei jedoch nicht zu vergessen, wie wichtig ihre Reputation später für sie sein würde.

 Andererseits waren sie vor allem Linguisten, nicht Forscher, und vielleicht würden die Leute, die sie anheuerten, anders denken als sie.

 Während der nächsten halben Stunde tauchten nach und nach all die anderen auf, die sich auf die Rückreise begeben wollten. Malachy sah müde und entmutigt aus. Jason Holder hatte die Stirn gerunzelt, als hätte sich alles, was hier geschehen war, persönlich gegen ihn gerichtet. Elisabeth Madden hielt sich recht gut, und Ava MacAvoy ebenso. Jean Dionne war sichtlich erleichtert, umkehren zu können. Von all diesen Leuten würde Judy vor allem John Price vermissen, groß, still, gut aussehend, ein Mann, in den sie sich hätte verlieben können, bis sie gemerkt hatte, dass er stets zuerst an sich selbst dachte. Und Mickie Haverson, ein Anthropologe, der, abgesehen von ihren Leuten, Goompah am besten beherrschte und schon darüber gesprochen hatte, eine der Verkleidungen anzulegen und in die Cafés zu gehen, um sich mit den Einheimischen auszutauschen.

 Valentino und Mike Metzger hatten gepackt und waren reisefertig. Und Marilyn McGee und Ed Paxton ebenfalls. Judy fragte sich, wie die Ehe laufen würde, waren sie erst einmal in das normale Leben zurückgekehrt. Sie war überzeugt, dass Romanzen, die unter ungewöhnlichen Umständen zum Leben erwachten, kaum eine Chance hatten. Aber vielleicht irrte sie sich.

 Einer nach dem anderen schüttelte ihr die Hand und küsste sie zum Abschied. Danke, Judy. Ich wünschte, es wäre anders gekommen. Weiß die Chance zu schätzen. Viel Glück. Ich hoffe, es ist noch jemand da, wenn Sie ankommen. Tut mir Leid, dass es so gekommen ist.

 Alexandra kam vorbei, drückte ihr Bedauern aus und teilte jedem seine Quartiernummer an Bord der Vignon mit. Zwanzig Minuten später kam das Schiff in Sichtweite. Es war dieser Stern dort drüben, der, der heller wurde, der sich schließlich in eine Ansammlung von Lichtern verwandelte. Und dann war sie längsseits, schlank und grau, ein Zwerg im Vergleich zur Hawksbill. Aber groß genug. Und ihre Maschinen arbeiteten.

 Die Ingenieure sollten zuerst durch die Luftschleuse gehen. Judy fühlte sich in gewisser Weise verpflichtet, und so stand sie neben Alexandra, um die Leute zu begrüßen, als sie an Bord kamen. Es waren zwei Männer mit Koffern und Messgeräten, allerlei Instrumenten, die an ihren Gürteln baumelten, und Kabelrollen über den Schultern. Beide gaben sich ganz geschäftsmäßig, als Alexandra sie in Empfang nahm und nach unten führte.

 Die Ingenieure kehrten mehrere Male auf die Vignon zurück. Irgendwann erzählte einer von ihnen dem Captain in Anwesenheit von Judy und einigen anderen, dass die Maschinen einen weiteren Sprung nicht überstanden hätten. Als Judy Alexandra fragte, was das für sie bedeutet hätte, erklärte ihr diese, dass sie entweder explodiert oder, was wahrscheinlicher war, im Hyperraum gestrandet wären. Wie als Reflexion der Stimmung auf dem Schiff überlegte Judy, ob diese Konversation inszeniert worden war, um jenen, die sich über die beharrliche Weigerung des Captains, die Reise fortzusetzen, beklagt hatten, eine Abfuhr zu erteilen.

 Aber gut. Sie hatte keinen Grund, an Alexandra zu zweifeln. Allerdings hätte sie selbst an Stelle des Captains durchaus darüber nachgedacht, genauso zu verfahren.

 Inzwischen öffnete die Vignon ihre Pforten, und es gab eine letzte Runde der Abschiedsgrüße, ehe die Leute sich auf den Weg machten. Als der Exodus beendet war, fühlte sich die Al-Jahani verlassen an. Gedämpft. Nur Frank war noch da. Und die sechs verbliebenen Angehörigen ihres Shironi Kulp.

 Charlie Harding, der nie aufgehört hatte, davon zu erzählen, wie gespannt er sei, die Wolke über Lookout schweben zu sehen, zuzuschauen, wie Meteore herabregneten und Blitze zum Boden zuckten (wenngleich er die Einwohner natürlich bedauerte, ja, wie furchtbar, dass wir nicht mehr für sie tun können) hatte es satt, auf die Abreise der Vignon zu warten und kam zurück, um sich zu beschweren. Judy hoffte im Stillen, dass sie nicht ohne ihn abfliegen würden.

 Sie schlenderte hinunter in ihr Arbeitszimmer und fand Ahmed und Ginko bei einem Rollenspiel vor, beobachtet von Harry Chin. Es hatte etwas damit zu tun, Lasten mit einer begrenzten Anzahl von Packtieren einen Berghang hinaufzutransportieren, wobei die Packtiere nicht alle gleichzeitig unter Beobachtung gehalten werden konnten und bei jeder sich bietenden Gelegenheit von Löwen angegriffen wurden.

 Nick Harcourt war in der VR-Kabine und dirigierte das Boston Philharmonic Orchester durch eine Interpretation der 1812 Ouvertüre. Waffen donnerten. Saiten und Blasinstrumente gaben die »Marseillaise« zum Besten, und die Trommeln hallten durch die Kabine. Shelly und Juan waren bei ihm und so fasziniert von der Aufführung, dass sie Judys Auftauchen gar nicht bemerkten. Leise schloss sie die Tür und suchte sich einen Platz.

 Sie befanden sich in einem Orchestersaal, wenn Judy auch keine Ahnung hatte, ob es sich um einen der Realität nachempfundenen Ort oder um eine schlichte Erfindung von Bill handelte. Sie schloss die Augen und sah die zerfetzten Flaggen, die Kanonen und die Kavallerie. Sie wusste, dass Napoleon damit zu tun hatte – das war kaum verkennbar – aber sie war nicht sicher, was die weiteren Details betraf. Standen die Briten auf der Gegenseite? Oder die Russen? Aber das war nicht wichtig. Sie ließ sich von der Musik überwältigen, entführen. Noch einmal stürmt, noch einmal, liebe Freunde! Und schließlich beteiligte sie sich an donnernden Ovationen, während sich Nick verbeugte und mit seinem Taktstock auf diverse Abschnitte seines Orchesters deutete, das mit einem Tusch antwortete und so weiteren Applaus provozierte.

 Alexandra kam herein und reichte ihr eine Nachricht mit dem Vermerk persönlich. Sie war von Digger und enthielt die groben Umrisse eines Plans, die Goompahs, wenn es so weit war, dazu zu bewegen, ihre Städte zu evakuieren. Er bat um ihre Meinung.

 Er war so gut wie alles, was ihr einfallen wollte. Mochte vielleicht sogar funktionieren. Sie schrieb ihm eine kurze Antwort: Versuchen Sie es. Viel Glück. Wir stoßen im nächsten Jahr zu Ihnen.

 Verdammt, da mochte wirklich was dran sein. Womöglich würden sie es doch noch schaffen.

 Nach dem Abendessen bot der Captain der Vignon eine Führung durch sein Schiff an. Alle gingen mit. Die Jungen gingen mit, weil sie interstellare Schiffe für aufregend hielten. Wally Glassner ging mit, weil die Führung eine Chance bot, sich dogmatisch darüber zu ereifern, wie viel besser die Ausstattung gegenüber der war, mit der sie die letzten sieben Monate hatten leben müssen. Jason Holder ging mit, um sicherzustellen, dass niemand besser eingerichtet war als er selbst. Die anderen Mitglieder des Generalstabs gingen mit, um ihre Erleichterung kundzutun, endlich die Al-Jahani verlassen zu können.

 Judy ging, um noch etwas mehr Zeit mit den elf Linguisten und ihren zerbrochenen Träumen von einer heldenhaften Rettungsmission zu verbringen.

 Der Gaptain der Vignon, sein Name war Miller oder Maller oder so ähnlich, war ein anspruchsloser Mann von bescheidener Statur, kleiner sogar als sie selbst, aber er war offensichtlich stolz auf sein Schiff. Es machte ihm Spaß, das Schiff vorzuzeigen. Und die Vignon war in der Tat die jüngste Neuerwerbung in der Flotte der Akademie. Für kurze Zeit war sie im Besitz des verstorbenen Paul Vignon gewesen, einem Bankier, der sie der Akademie vermacht hatte. »Ursprünglich hieß sie Angelique«, erzählte der Captain. »Benannt nach einer Freundin.« Auf Ersuchen der Familie wurde das Schiff jedoch nach dem Spender umbenannt, obgleich dieser nie auf ihr eingecheckt hatte (ob sich das Personalpronomen auf das Schiff oder die Freundin bezog, wurde nicht erwähnt).

 Die Führung endete im Gemeinschaftsraum, wo der Captain Getränke und Snacks hatte bereitstellen lassen. Judy wanderte von einem Gespräch zum nächsten, realisierend, dass ihr noch immer die donnernden Klänge der 1812 durch den Kopf geisterten. Sie konnte ein Lächeln nicht unterdrücken, als sie mit MacAvoy und Holder zusammen war und Letzterer sich über die Dummheit der Verwaltungsangestellten der Universität von Toronto ausließ, deren Inkompetenz er abgestraft hatte, indem er seine Position als führende Leuchte der soziologischen Fakultät aufgegeben hatte. Als Holder von seiner Rache erzählte, wurden in ihrem Kopf Kanonen abgefeuert, erhoben sich Banner in dem Rauch der Waffen, und säbelschwingende Kavallerieeinheiten jagten durch die Flanken der Infanterie.

 »Warum lächeln Sie?«, fragte Holder mitten im Satz und starrte sie argwöhnisch an.

 »Ich dachte nur, wie schwer es der U.T. fallen wird, Sie zu ersetzen.«

 »Nun«, sagte er, nicht ganz sicher, ob sie ihn vielleicht auf den Arm genommen hatte, »ich wollte keinen wirklichen Schaden anrichten, aber irgendwann musste denen schließlich mal klar werden…« Und so weiter.

 Als sich die Gelegenheit bot, entschuldigte sie sich und kehrte zurück auf die Al-Jahani. Trotz all dem, was sie durchgestanden hatten, war sie nicht erpicht darauf, das beschädigte Schiff zu verlassen. Sie hatten hier eine Menge auf die Beine gestellt, hatten die Sprache der Goompahs geknackt, hatten sie erlernt, ihre Literatur gelesen, einen Teil ihrer Philosophie und ihrer Ethik erkundet.

 Sie setzte sich und blätterte in ihren Notizen über die Weisheit der Goompah.

 Freue dich des Lebens, denn es währt nicht ewig.

 Es gab keinen Hinweis darauf, dass sie an ein Leben nach dem Tod glaubten oder an irgendetwas am anderen Ende. Kein Jüngstes Gericht. Kein paradiesischer Garten Eden. Sie schienen die Welt, den Intigo, als unberechenbaren Ort anzusehen. Aber er war ihr Zuhause, nicht nur ein Ort, an dem sie nur Rast machten auf dem Weg zu einem anderen.

 Und darum war es erstrebenswert, sich ohne Wenn und Aber des Lebens zu erfreuen.

 Bedauern erhebt sich meist aufgrund von Dingen, die wir hätten tun sollen, aber nicht getan haben, seltener aufgrund derer, die wir getan haben, aber nicht hätten tun sollen.

 Akzeptiere deine Verantwortung.

 Erfreue dich des Moraka, wofür es keine Übersetzung gab, was jedoch eine Kombination aus Liebe, Leidenschaft, Exotik, Intimität und Freundschaft zu umfassen schien.

 Hüte dich vor Abhängigkeit; die Essenz eines guten Lebens ist dein freier Wille, den du mit deinem Verstand dirigierst.

 Hüte dich vor Abhängigkeit.

 Waren sie denn nicht von Moraka abhängig?

 »Bill«, sagte sie, »ich möchte eine Botschaft aufzeichnen. Zur Versendung.«

 »An?«

 »David.«

 »Wann immer Sie so weit sind, Judy.«

 Sie dachte lange nach. Lächelte ins Objektiv, versuchte, gelassen auszusehen.

 »Dave«, sagte sie. »Das Rettungsschiff ist heute hier angekommen. Einige unserer Leute haben ausgemustert, der Rest ist immer noch unterwegs zu Ihnen. Wenn Sie Ihr Ziel erreicht haben, dürfen Sie nicht vergessen, dass nicht immer alles klappt. Sollte etwas schief gehen, dürfen Sie sich nicht die Schuld daran geben.« Sie sah ihn beinahe vor sich, wie er in seiner Kabine auf der Hawksbill saß und an nichts als die Omega dachte. »Guten Flug. Wir sehen uns im Januar.«

 »Senden?«, fragte Bill.

 Irgendwo in der Ferne hörte sie den donnernden Hufschlag der Kosaken.

 »Schick es ab.«

 »Gesendet«, sagte Bill.

 ARCHIV

 (Auszüge aus dem Buch der Goompahs,
übersetzt von verschiedenen Angehörigen des Shironi Kulp)

 Wir leben nur zu dem Zweck, einander glücklich zu machen.

 Wie es mit Stolz heißt, sind wir die einzigen Kreaturen, die zu den Sternen aufsehen. Doch wer weiß, welchem Zweck die güldene Borte in dunkler Nacht dienen mag.

 Jeder Vorteil, jede Gunst, ist die Gabe eines individuellen Geists. Keine Gruppe, keine Menge, keine Stadt hat je irgendjemandem irgendetwas gespendet.

 Was immer du zu sagen hast, fasse dich kurz.

 Guter Rat ist stets lästig.

 Verteidige deine Meinung nur, wenn du beweisen kannst, dass du Recht hast, doch nie allein deshalb, weil es deine Meinung ist.

 Autoren lassen sich gern hätscheln.

 Rechtschaffenheit bedeutet, auch dann das Richtige zu tun, wenn niemand hinsieht.

 Jeder gute Witz enthält einen Funken Wahrheit.

 Die höchste aller Künste ist die Erkenntnis eigener Fehler.

 Raube einen Kuss und ergib dich den Folgen.

 Kapitel 34

 An Bord der Jenkins

 Donnerstag, 4. Dezember

 Die meisten Projektoren waren Mikrogeräte. Die Größe der Einheiten bewegte sich zwischen der eines Kugelschreibers bis hin zu einem voll ausgestatteten Harding-Monitor samt Stativ. Vierhundert waren auf Broadside eingesammelt worden. Die meisten stammten aus den eigenen Beständen der Station, ein paar aber auch von institutionsübergreifenden Erschließungsgruppen und unabhängigen Forschern. In vier Containern waren sie auf der Cumberland verschifft worden. Außerdem hatte Mark Stevens die beiden Goldringe mitgebracht, die Digger angefordert hatte. Und eine Wagenladung Glückwünsche.

 Während die Cumberland ihre Fracht ablud, traf die Hawksbill in dem Sonnensystem ein. Stevens kündigte an, im Bedarfsfall zur Verfügung zu stehen, was bedeutete, er war nicht erpicht darauf, nach der langen Reise von der Station schon wieder auf menschliche Gesellschaft verzichten zu müssen.

 Die Mikroeinheiten sollten an strategischen Punkten platziert und später von der Jenkins aus aktiviert werden, um visuelle Aufnahmen und gesprochene Sprache zu übertragen, die zuvor im Bordsystem gespeichert werden sollten. Sie mussten sie nur noch aufstellen. Und die Botschaft vorbereiten.

 Die Omega beherrschte den Nachthimmel. Eine große schwarze Gewitterwolke, zweimal so groß wie der größere der Monde. Und sie schwoll mit jedem weiteren Abend sichtbar an. Die Goompahs vermuteten offensichtlich eine näher kommende Gewitterfront in ihr, eine, die sich einfach nicht so verhalten wollte wie ein normales Gewitter. Sie hatten Angst. In den Straßen hieß es, sie wollten sich, wenn das Gewitter erst da war, alle in ihren Häusern verstecken und die Fensterläden schließen. Aber sie dachten immer noch ausschließlich an schwere Regenfälle und ein paar Blitze. An ein Gewitter, das vielleicht eine längere Zeit wüten würde. Ein paar Tage oder so. Sie hatten kein Gefühl für die Ungeheuerlichkeit der Wolke, keine Ahnung von dem Schaden, den Winde mit Orkanstärke hinterlassen konnten. Digger fragte sich, ob die Goompahs je Tornados oder Orkane erlebt hatten.

 Vor ihnen lag ein Operationsabschnitt, der Digger nicht gefiel. Seit Monaten wusste er bereits, dass Kellie und Julie Carson nach dem Eintreffen der Hawksbill diePlätze tauschen sollten. Julie würde die Jenkins übernehmen, und Kellie würde auf die Hawksbill wechseln, die sie während des Ablenkmanövers kommandieren sollte. Der Grund dafür war, dass sie keine Lizenz für die Führung der AV3 hatte, jenes Schwerlastschleppers, der während der Bemühungen, eine Wolkendecke zu erzeugen, zum Einsatz kommen sollte.

 Vor einigen Monaten hatte er sich noch keine Sorgen um diesen Punkt gemacht, aber als die Wolke mit der Zeit immer größer und irgendwie beunruhigender geworden war, hatte er sich zunehmend unwohl gefühlt. Sie hatten darüber gesprochen, er und Kellie, und sie hatte ihm erklärt, es gäbe keine Alternative, und er solle sich keine Sorgen machen. Sie würde vorsichtig sein, und es würde nichts schief gehen. Also gab er auf und sagte nichts mehr dazu.

 Sie patrouillierten durch jede der Städte, fertigten Karten an, achteten darauf, wo sich die meisten Leute aufhielten und wo die Show am wirkungsvollsten sein würde. Auf der südlichen Hemisphäre herrschte Spätherbst, und die Nächte wurdenlang. Es war, gemessen an dem, was Digger gewohnt war, nicht kalt. Die Temperatur sank nie unter 15 Grad Celsius und nur selten unter 25. Kellie bemerkte dazu, dass es für die Bewohner des Intigo spürbar kalt geworden sein dürfte, denn sie nahmen ihre Drinks nun nicht mehr unter freiem Himmel zu sich.

 Die richtigen Aufstellungsorte für die Projektoren zu finden, war kein Problem. Sie konzentrierten sich auf die Gebiete in der direkten Umgebung der Cafés und Versammlungsorte. Die Tempel sollten ebenfalls geeignet sein. Sie waren bei Nacht (wenn die Aufführung besonders wirkungsvoll war) nicht sonderlich gut besucht, aber ein paar Gestalten erfreuten sich immer an der geheiligten Atmosphäre.

 Die Goompahs schienen kein großes Interesse an organisierten religiösen Zeremonien zu hegen. Die einzigen, die Digger gesehen hatte, waren der Exorzismus und die Bitte um göttliche Unterstützung, gefolgt von der Selbstopferung des Prälaten. Die Tempel aber zogen täglich beachtliche Mengen an. Allerdings zahme Mengen. Sie schlenderten an den Götterfiguren entlang, und falls sie beteten, so taten sie dies still. Es gab keinen Gesang, kein Weinen und keine Zusammenbrüche in den Schiffen der Goompahtempel.

 Die Hawksbill wardrei Stunden hinter der Cumberland; ein großes, kastenförmiges Vehikel, an dessen Rumpf acht Zylinder befestigt waren.

 Das Schiff selbst bestand aus einer Serie stufenweise länger werdender Rechtecke, genau die Bauweise, die den Wolken besonders zu gefallen schien. Vor Jahren hatte es einige Experimente gegeben, bei denen Wracks, die der Hawksbill recht ähnlich sahen, in die Wolken eingedrungen waren. Anders als die runden Vehikel, die in die Wolke vorgestoßen und wieder zurückgekehrt waren, hatten die Wracks alle grimmige elektrische Stürme hervorgerufen, und in einem Fall war ein Schiff bereits bei der Annäherung zerfetzt worden.

 Die Einstiegsluken der Jenkins und der Hawksbill waren nicht kompatibel, weshalb Collingdale und seine Leute mit Go-Packs das Schiff wechseln mussten. So sehr sich Digger wünschte, Kellie bei und für sich zu haben, war es doch angenehm, wieder neue Gesichter zu sehen. Sie hatten seit Monaten niemanden außer Stevens gesehen.

 Es sei denn, man zählte Macao mit.

 Von dem Abend mit ihr war er immer noch enttäuscht, und er wünschte, es gäbe eine Möglichkeit, ein normales Gespräch mit ihr zu führen. Wünschte, er könnte mit ihr sprechen, ohne sie zu Tode zu ängstigen. Hi, Macao, ich komme aus South Boston. Ist ein langer Weg. Wie geht es dir so?

 Trotz des Geredes darüber, den Geist zu öffnen und keine übereilten Schlüsse zu ziehen, denke selbst, waren die Goompahs anscheinend nicht so aufgeweckt, wie er gehofft hatte.

 Er hatte Judys Übersetzungen gesehen, Abschnitte aus dem Buch der Goompahs, und er wünschte, er könnte diejenigen finden, die diese Maxime niedergeschrieben hatten. Das waren die Leute, mit denen er sprechen musste.

 Von Judy hatte er erfahren, dass das Werk mit Namen und Epoche gekennzeichnet war, aber sie hatten noch nicht herausgefunden, wie die Zeitrechnung aufgebaut war oder in welche Zeit diese Epoche fallen könnte. »Vermutlich sind sie alle längst tot«, hatte sie vergnügt hinzugefügt.

 Er sah zu, wie die Luftschleuse der Hawksbill geöffnet wurde, nur eine winzige Luke auf dem A-Deck gleich hinter der Brücke. Einer nach dem anderen kam heraus und wurde von Julie herübergeleitet. Als sie alle in der Luftschleuse war, schloss Kellie die äußere Luke, setzte die Schleuse unter Druck und öffnete die Innenluke.

 Es ist unmöglich, das Gefühl der Kameradschaft zu beschreiben, der Artverwandtschaft, die unter derartigen Umständen offenbar wurde. Digger war noch nie in seinem Leben so glücklich gewesen, Besuch zu bekommen. Und sein Gefühl der Verantwortung für die Leben mehrerer Hunderttausend Goompahs ließ, wie als zusätzliche Gunst, ein wenig nach. Nun war Collingdale hier. Er war ranghöher und folglich verantwortlich.

 »Schön, Sie kennen zu lernen, Digby«, sagte er und streckte die Hand aus. »Und das muss die Braut sein.« Kellie schien unangenehm berührt, nahm den Kommentar aber dennoch wohlwollend auf. »Wir sind froh, endlich hier zu sein.« Er deutete mit dem Daumen Richtung Omega. »Sieht nicht gut aus, was?«

 »Nein«, sagte Digger leise.

 »Die Goompahs müssen Todesängste ausstehen.«

 Er stellte ihnen Marge Conway vor, eine große Frau in mittleren Jahren. »Marge ist unsere Expertin für Tarntechnik«, sagte er. »Und Avery Whitlock.« Einer dieser Typen, die Zeug produzierten, das sie in den Literaturkursen der Universitäten vorlesen konnten. Vorgestellt wurde er als Whit. Er lächelte entspannt und nickte freundlich, zeigte sich erfreut, Kellie und Digger kennen zu lernen. Fester Handschlag, nett gekleidet, vorzügliche Ausdrucksweise. Und dann war da noch irgendwo ein Hauch von New England zu spüren.

 »Und, natürlich, Julie.«

 Julie war größer als er erwartet hatte. So etwas war manchmal nur schwer einzuschätzen, wenn die Kommunikation ausschließlich auf elektronischem Wege stattfand. Sie war rothaarig und, nach seinem Empfinden, sehr jung. Kaum erwachsen.

 Als der Austausch der Höflichkeiten abgeschlossen war, wandte sich Digger hoffnungsvoll an Marge. »Können Sie sie wirklich verstecken?«, fragte er.

 »Ich kann eine Wolkendecke über ihnen erzeugen«, sagte sie. »Was dann passiert, weiß niemand.«

 In dem Wissen, dass auch Whitlock kommen würde, hatte sich Digger die Zeit genommen, einen Teil seiner Arbeiten zu lesen. Er war ein Berufsnaturalist und schrieb Essays mit Titeln wie »Das Mastodon im Keller« und »Es ist ein Wanzenleben«. Die Titel hatten Digger gründlich die Lust verdorben. Jemand, der über akademische Themen schrieb, sollte nicht versuchen, den Massen zu gefallen. Aber die Schriften selbst fanden seine Anerkennung, und er war erfreut, den Autor kennen zu lernen.

 Sie versicherten sich gegenseitig, dass sie kaum fassen konnten, tatsächlich hier zu sein. Whit betrachtete ständig den bogenförmigen Abschnitt des Planeten und schüttelte dabei wieder und wieder den Kopf. »Wo ist der Intigo?«, fragte er.

 »Von hier ist er nicht zu sehen«, sagte Kellie und warf einen Blick auf den Planeten, um sich zu vergewissern. »Er ist auf der anderen Seite des Planeten.«

 »Wann können wir runtergehen?«

 Bis zu diesem Moment hatte Digger die Nachricht vollkommen vergessen, in der Hutchins ihn darüber informiert hatte, dass Whit den Planeten besuchen wollte und sie ihn so gut wie möglich unterstützen sollten, jedoch unter keinen Umständen zulassen durften, dass er verloren ging oder verletzt wurde.

 »Ich nehme an, wir haben noch einiges zu erledigen, ehe wir darüber auch nur nachdenken können«, sagte Collingdale mit einem Blick auf Julie.

 »Eigentlich nicht«, widersprach diese. »Alles läuft automatisch.« Sie lächelte, öffnete einen Kanal zu Bill und wies ihn an, die Fracht auszuladen.

 Nacheinander wurden die am Rumpf der Hawksbill befestigten Zylinder freigesetzt. An jedem befand sich ein Satz Schubtriebwerke, und Digger sah zu, wie die Einheiten ihre Position korrigierten, sich weit voneinander und von den Schiffen entfernten.

 »Was ist das?«, fragte er Marge.

 »Schlote«, sagte sie. »Regenmacher.«

 Wenn sie das sagte.

 Eine Frachtluke wurde geöffnet, und ein Helikopter schwebte mit angelegtem Propeller heraus.

 Dann zwei Landefähren. »Es gibt noch zwei«, sagte Marge, »auf der AV3.«

 Die AV3 war ein Schwerlastschlepper, konstruiert, um besonders große, schwere Ausrüstungsgegenstände in und aus dem Orbit zu befördern. Er kam als Nächstes, ein schwarzes Vehikel mit gewaltigen schwarzen Rädern anstelle der Landestützen, die die kleinen Fähren nutzten. Antigravitationstriebwerke befanden sich in Gondeln auf der Außenseite des Rumpfs. Die Vertikaltriebwerke konnten auf die Tragflächen gedreht werden, sodass sie auch an großen Ladungen, die unter dem Vehikel hingen, vorbeifeuern konnten, was im Falle der Regenmacherausrüstung notwendig werden würde.

 »Werden die Goompahs all das Zeug denn nicht sehen?«, fragte Digger. »Ich dachte, Sie machen die Wolken mit Hilfe irgendwelcher elektronischer Geräte, die Sie aus dem Orbit bedienen können?«

 »Tut mir Leid«, sagte sie. »Die sind gerade ausverkauft.«

 »Und das sind wirklich Regenmacher?«, fragte Kellie.

 »Ja. Sie sehen ein bisschen plump aus. Aber Sie müssen sich keine Sorgen machen. Sie werden tadellos funktionieren.«

 Digger musste ständig daran denken, wie Kellie und er über die Oberfläche geschlichen waren, um nicht gesehen zu werden. »Und das soll alles runter auf die Oberfläche?«

 »Nur, wenn Sie Wolken wollen.«

 »Marge, sie werden das sehen.«

 »Die Goompahs?«

 »Natürlich die Goompahs. Um wen geht es denn hier wohl?«

 »Die Landefähren sind mit Lichtbeugern ausgerüstet.«

 »Der Schlepper auch?«

 »Zu groß. Aber wir werden alles bei Nacht erledigen, darum denke ich, Sie können ganz unbesorgt sein.«

 Er seufzte. »Okay. Wann wollen Sie anfangen?«

 »So schnell wie möglich.«

 »Brauchen Sie Hilfe?«

 »Nein. Nur Julie. Sie muss mich fliegen.« Sie lächelte ihm zu. »Sie können sich entspannen und uns zuschauen, Dig.«

 Und der große Moment war gekommen.

 Kellie nickte Digger zu, entschuldigte sich und trat hinaus auf den Gang. Julie folgte ihr wenige Augenblicke später. Als Julie zurückkam, trug sie eine formelle weiße Jacke samt Epauletten und einem Adlerpaar, ihrem Rangabzeichen. Kellie zeigte sich auf einem der Monitore. »Dr. Conway«, sagte sie, »meine Herren, ich möchte Sie darauf aufmerksam machen, dass ein Wechsel im Kommandobereich stattgefunden hat und Captain Carson nun kommandierender Offizier der William B. Jenkins ist. Ich danke Ihnen für Ihre Aufmerksamkeit.«

 Julie sah sich unter den Anwesenden um. »Meine erste offizielle Handlung«, sagte sie. »Ich werde die Hochzeit zweier Angehöriger unserer Mannschaft durchführen.«

 Collingdale verzog das Gesicht und sah zur Uhr. »Ich möchte kein Spielverderber sein«, sagte er, »aber ich bin davon ausgegangen, dass das bis zu unserer Rückkehr warten kann.«

 »Von wo?«, fragte Digger, ohne sich die Mühe zu machen, seine Verärgerung zu verbergen.

 »Von der Ablenkung der Wolke, Digger. Ich verstehe ja, wie wichtig Ihnen das ist, aber die Wolke kommt näher. Wir haben keine Zeit zu vergeuden.«

 »Eigentlich«, widersprach Julie, »öffnet sich das beste orbitale Fenster erst in einer Stunde. Machen Sie es sich also bequem.« Einige Augenblicke studierte sie die Männer, alt müsse sie eine Entscheidung treffen. »Digger«, sagte sie. »Kommen Sie bitte hierher. Stellen Sie sich rechts von mir auf.Marge, du bist die Trauzeugin der Braut. Und du, Whit, gibstden Trauzeugen für den Bräutigam.«

 Whit stellte sich neben Digger auf.

 »David, es wäre schön, wenn sie als unabhängiger Zeuge fungieren würden.«

 Collingdale nickte und schaffte es tatsächlich, erfreut auszusehen.

 Bills Bild tauchte auf einem Monitor auf. Er war formell in Weiß gekleidet und saß an einem Keyboard. Julie deutete auf ihn, und er fing an, den »Hochzeitsmarsch« (Lohengrin) zu spielen. Die Tür zum Korridor öffnete sich, und Kellie tauchte in voller Brautausstattung auf, begleitet von Mark Stevens.

 Diggers Herzschlag legte ein paar Takte zu.

 Bill brachte den ganzen Marsch. Kellie und ihre Eskorte schritten in den Raum. Jemand hatte sogar Marge einen Schleier gegeben, den sie anlegte, ehe sie hinter der Braut in Schritt fiel. Digger reichte Whit die Trauringe, durchlitt einen Augenblick des Zweifels, der wohl jeden befiel, der zu viele Jahre Junggeselle gewesen war, und fragte sich, ob es Kellie ebenso erging.

 Aber als Julie ihn fragte, ob er sie zur Frau haben wolle, gab es kein Zaudern mehr.

 Digger nahm sich mehrere Minuten, um die Braut zu küssen, bis ihm schließlich jemand sagte, es sei genug und er möge sich wieder an die Arbeit machen. Vierhundert Projektoren wollten an den vorgesehenen Stellen auf dem Isthmus aufgestellt werden. Whit bot seine Hilfe an.

 Diese Aussicht erschien Digger ein wenig zweifelhaft. Er hatte damit gerechnet, die Aufstellung allein vorzunehmen, ohne Anhang, den er dabei im Auge behalten musste. Nicht, dass Whit kein angenehmer Begleiter wäre, aber er war nicht mehr jung, und er hatte gerade erst zum ersten Mal einen E-Suit getragen. Er hatte keinerlei Erfahrung mit den Lichtbeugern. Er wusste nicht, wie es auf der Oberfläche zuging, und Digger konnte sich allzu leicht vorstellen, wie er geradewegs in einen Goompah lief und einen Zwischenfall verursachte. Diese Gefahren waren Digger vertraut genug.

 Aber er hatte VIP-Status, und sie hatten den Auftrag, ihn bei Laune zu halten.

 Inzwischen bemühte sich Collingdale, seine Show in Gang zu bringen, was bedeutete, dass er für einige Tage von Kellie Abschied nehmen musste. »Die Flitterwochen waren schön«, sagte er zu ihr.

 »Flitterwochen hattest du längst«, entgegnete sie. »Jetzt ist es Zeit, dir deinen Lohn zu verdienen.« Sie küsste ihn, umarmte ihn und sah mit feucht glänzenden Augen zu ihm auf. »Ich liebe dich, Digby«, sagte sie. »Halt den Kopf oben, wenn du da unten bist.«

 »Du auch, Kel. Geh kein Risiko ein. Die Sache gefällt mir nicht sonderlich.«

 »Ich werde vorsichtig sein.«

 Noch ein Kuss, und fort war sie. E-Suit, Lufttanks, Go-Pack, und sie schwamm mit Collingdale aus der Luftschleuse in Richtung Hawksbill. Er hätte über den Commlink weiter mit ihr sprechen können, aber es erschien ihm leichter, es nicht zu tun, und so sah er nur zu, wie die beiden in der Hauptluke des Frachters verschwanden. Dann startete sie die Maschinen, glitt davon und verschwand in der Nacht. Stevens erzählte Digger, er wünschte, er könnte bleiben und sich die Show ansehen, ehe er die Cumberland aus dem Orbit steuerte und sich auf den Rückweg zur Broadside machte.

 T’Mingletep befand sich auf der Westseite des unteren Kontinents an der Mündung eines großen Flusses. Eine schmale Insel kauerte direkt vor der Küste und verwandelte die Wasserstraße in Marschland. Eine Brücke führte von der Stadt auf die Insel.

 In Hinblick auf die geographische Ausdehnung wie auch auf die Größe der Bevölkerung war dies vermutlich die größte der elf Städte. Die Bergkette, die den Isthmus kennzeichnete, verlief wenige Kilometer weiter im Osten. Dorthin wollten sie die Goompahs gebracht haben, ehe die Omega zuschlug. Die Reise sollte nicht allzu beschwerlich werden. Zwar gab es keine Straße, aber der Boden war eben und leicht begehbar. Nun mussten sie die Goompahs nur noch überzeugen, in die Berge zu ziehen.

 Ein paar Schiffe hatten im Hafen festgemacht, und eines legte gerade in Richtung Norden ab. Julie aktivierte den Lichtbeuger der Landefähre, und Whit schaute hinaus und sah, wie der Stummelflügel einfach verschwand. »Das macht mich schwindelig«, bemerkte er.

 Digger lächelte. »Man gewöhnt sich daran.«

 Sie landeten an einem Strandabschnitt nördlich der Stadt. Whit und Digger stiegen aus und aktivierten ihre Infrarotbrillen, damit sie einander sehen konnten. »Viel besser«, verkündete Whit.

 Sie teilten die 48 Mikrogeräte untereinander auf und stopften sie in ihre Westen. »Ich fliege ins Gebirge«, sagte Julie. »Wenn Sie mich brauchen, rufen Sie einfach.« Kaum hatten sich die beiden Männer ein paar Schritte von der Fähre entfernt, hob sie ab, und Digger sah zu, wie das Luftfahrzeug von dannen flog.

 Whit sah sich um, betrachtete die See, die Berge und den Himmel; eine Muschel, eine krabbenartige Kreatur, die emsig im Sand grub; die Möwen; eine dornige grüne Pflanze. »Warum passiert das hier«, fragte er, »und an so wenigen anderen Orten?«

 »Bitte?«

 »Wir neigen dazu zu glauben, dass jede Welt mit den richtigen chemischen Grundstoffen, angenehmen Temperaturen und ein bisschen Wasser Elefanten hervorbringen kann. Und Bäume. Und dieses ganze Darwin-Theater.« Er schüttelte den Kopf. »Tatsächlich geschieht das nur sehr selten.«

 »Keine Ahnung«, sagte Digger.

 »Uns fehlt noch immer ein großes Stück des Puzzles. Eine Art Mechanismus, der den ganzen Prozess anschiebt.«

 Sie trotteten über den Strand zu einer Baumgruppe. Der Sand wich festem Erdboden, und bald darauf hatten sie eine lange Prachtstraße erreicht. Eine Gruppe Goompahs, noch nicht ganz ausgewachsen, hatte sich dort in einem Hof versammelt. Alle trugen schwere Hemden und Westen und Strickmützen, einige zudem Lederhandschuhe.

 »Können wir hingehen und ihnen zuhören?«, fragte Whit. »Nur für eine Minute.«

 »Verstehen Sie denn die Sprache?«, erkundigte sich Digger.

 »Eigentlich nicht. Ich habe es versucht, aber ich fürchte, meine sprachlichen Fähigkeiten, wie gut sie auch einmal gewesen sein mögen, haben mich verlassen. Aber das macht nichts. Ich möchte nur gern hören, wie sie sprechen.«

 »In Ordnung«, sagte Digger. »Ich denke, wir stehen nicht so sehr unter Zeitdruck.«

 Es war nur gewöhnliches Gerede. Sie waren alle männlich, und es ging ausschließlich um Sex. Wen sollte man mit ins Bett nehmen, und wen sollte man besser draußen lassen.

 Whit war enttäuscht, als Digger ihm eine vorsichtige Übersetzung des Gesprächs präsentierte. »Klingt ziemlich banal«, stellte er fest. »Ich hatte mehr erwartet.« Aber er korrigierte seine Denkweise schnell, als sie sich wieder entfernten. »Vermutlich geschieht das bei jeder intelligenten Spezies, die eine relativ freiheitliche Gesellschaftsform entwickelt.« Aber er konnte nicht verhehlen, dass er es vorgezogen hätte, sie über Philosophie oder Ethik diskutieren zu hören.

 »Reden sie viel über die Wolke?«, fragte er.

 »Manchmal.« Digger dachte an die Furcht, deren Zeuge er Tag für Tag geworden war. »Vor allem bei Nacht, besonders dann, wenn sie sie sehen können. Bei Tag kommt sie ihnen wohl irgendwie irreal vor.«

 »Haben die religiösen Aktivitäten zugenommen?«

 »Diese Frage sollten Sie lieber Collingdale stellen. Abgesehen von der Opferzeremonie, über die wir schon gesprochen haben, haben wir nichts gesehen. Aber sie scheinen so oder so nicht viel Interesse an religiösen Zeremonien zu haben. Sie gehen nicht in den Tempel, um an einem Gottesdienst teilzunehmen oder sich eine Predigt anzuhören.«

 »Aber sie besuchen ihre Tempel?«

 »Ja, manche schon.«

 Whit hatte unendlich viele Fragen: »Sie haben eine Weltumrundungsmission ausgeschickt, aber interessieren sich die Goompahs tatsächlich dafür, ob ihre Welt rund ist oder nicht?«

 Diejenigen, die bei dem Sloshen waren, hatten sich über diese Frage jedenfalls ziemlich aufgeregt.

 »Sie scheinen wenige oder gar keine Verbote in Hinblick auf Sexualität zu kennen. Welche Art der Empfängnisverhütung wenden sie an?«

 Damit hatte sich Digger wirklich nicht befasst. Keine Ahnung.

 »Sie leben schon seit Jahrtausenden auf dem Isthmus? Warum haben sie sich nicht weiter ausgebreitet?«

 Keine Ahnung.

 »Warum wurden sie nicht allein durch ihr Bevölkerungswachstum gezwungen, sich auszubreiten?«

 Auch keine Ahnung.

 »Was für ein wundervoller Ort das ist«, sagte er schließlich, offenbar bereit, Diggers intellektuelle Neugier nicht weiter auf die Probe zu stellen. »Ein Land, dessen Bewohner gerade erst erwachen.«

 Sie hatten ihr erstes Ziel erreicht, eine große Hauptstraße, gesäumt von allerlei Geschäften und Restaurants. Die Fenster waren zum Schutz vor der kalten Luft überall geschlossen. In den Läden und Cafés brannten Feuer. Digger verschaffte sich einen kurzen Überblick. »Dort.« Er deutete auf eine Stelle, ein paar Meter über dem Boden, gleich über ein paar kleinen Goompahs, die sich gegenseitig im Kreis jagten. »Ein idealer Ort für eine Erscheinung.« Er wählte den Dachpfosten einer Bäckerei aus, griff in seine Weste, zog einen Projektor hervor, notierte die Gerätenummer, richtete das Objektiv aus und platzierte ihn so hoch wie möglich an dem Pfosten. Das Gerät war vollkommen unauffällig, und ohne Leiter würde kein Goompah es herunterholen können. Er öffnete einen Kanal zur Landefähre. »Julie.«

 »Sprechen Sie, Digger.«

 »Zwei-Zwei-Sieben.«

 »Warten Sie.«

 Digger behielt Whit im Auge. Seine verschwommene Silhouette hielt sich im Hintergrund neben einem Bekleidungsgeschäft und einer offenen Wasserrinne. Er beugte sich nach vorn wie eine Katze, die sich an ihre Beute heranschlich, und beobachtete aufmerksam die vorbeiströmende Menge.

 Der Intigo war auch die Heimat eines Seevogels, einer Kreatur mit einem langen Schnabel und Hängeohren, die beinahe wie ein zweites Flügelpaar aussahen. Der Vogel, der Bogulok genannt wurde, lebte in großer Zahl überall auf dem Isthmus. Frei übersetzt bedeutete der Name so etwas wie Schlappohr.

 Digger aktivierte die Einheit, und ein Bogulok materialisierte sich genau an der Stelle, auf die Digger das Objektiv eingestellt hatte, über der Menge. Er war mitten im Flug und kam nur wenige Meter weit, ehe er wieder verschwand.

 »Gut«, erzählte Digger seinem Commlink. »Das ist perfekt.« Niemand schien irgendetwas Außergewöhnliches bemerkt zu haben.

 »Ich speichere es ab«, sagte Julie.

 Digger sammelte Whit ein und machte sich auf die Suche nach dem nächsten Aufstellungsort.

 Er platzierte vier Projektoren im Bereich des Marktplatzes, drei außerhalb eines öffentlichen Gebäudes, sechs weitere in Theatern und Versammlungsräumen und fünf an verschiedenen Abschnitten der Hauptstraße. Kellie hatte etwas entdeckt, was sie für das hiesige Äquivalent eines städtischen Verwaltungsgebäudes hielten, das überdies Tag und Nacht besetzt war. Auch dort installierten sie zwei Projektoren, einen im Gebäude, einen draußen. Jedes Mal hielten sie Rücksprache mit der Landefähre, um sicherzustellen, dass sie das Objektiv korrekt ausgerichtet hatten.

 Die Brücke zwischen Insel und Festland war etwa einen halben Kilometer lang. Sie bestand aus Stützpfeilern und Holzplanken. Sonst war da gar nichts, keine Aussteifung, kein Geländer. Wer hier nicht aufpasste, wo er hintrat, konnte schon mal geradewegs in den Ozean marschieren.

 Aber die Brücke war angenehm breit. Trotz der Zugtiere, die auf ihr unterwegs waren, hatten sie keine Probleme, genug Platz zu finden, um allem und jedem so weit aus dem Weg zu gehen, dass sie nie in Gefahr gerieten, mit jemandem zusammenzustoßen. »Keine schlechte Arbeit«, bemerkte Whit. Digger war von der Brücke nicht sonderlich beeindruckt gewesen, bis Whit ihn darauf aufmerksam machte, dass die Pfeiler im Schlick standen und den von zwei Monden generierten Fluten standhalten mussten. »Sie wird ständige Wartung erfordern«, fügte er hinzu, ehe er auf die Knie ging und unter die Brücke blickte.

 Am Ende der Brücke platzierten sie einen weiteren Projektor in einem Baum und richteten ihn so aus, dass das Bild in den Zweigen erscheinen würde und aus allen Richtungen zu erkennen wäre.

 Whit benahm sich wie ein Kind im Spielwarenladen, blieb immer wieder stehen und beäugte alles und jeden. »Sie sind wunderbar«, sagte er über die Bewohner. »So unschuldig.« Er lachte. »Sie sehen alle aus wie Boomer.«

 »Dann sollten sie sich mal die Orgien ansehen«, gab Digger zurück.

 »Aber darum geht es ja gerade. Wären sie nicht unschuldig, gäbe es keine Orgien.«

 Digger fragte ihn gar nicht erst nach einer Erklärung für diese These.

 Kurz nach Sonnenuntergang machten sie Feierabend. Digger hatte angenommen, Whit wäre am Ende des Tages erschöpft, doch dieser war lediglich enttäuscht, dass es schon vorbei war. »Wunderbar«, sagte er. »Eine einmalige Erfahrung.«

 Die Fähre sammelte sie außerhalb der Stadt auf, auf der Südseite, wo die Isthmusstraße begann. Sie standen am Rande der Goompahwelt. Dahinter lag unvorstellbar unwirtliches Land, eine Bergkette, die unüberwindbar aussah, dichter Wald und schließlich und endlich die vereiste Polkappe.

 Julie musste zurück zur Jenkins, Marge abholen und anfangen, die Regenmacher zu installieren. Entweder war sie bereits spät dran, oder sie hatte einfach das Gefühl, dass sie keine Zeit zu verlieren hatte. Digger hatte sich jedenfalls kaum auf seinem Sitz angeschnallt, als sie auch schon in der Luft waren und in Richtung Orbit flogen. »Und Sie kriegen das wirklich hin?«, fragte er.

 »Ich werde es schon schaffen«, entgegnete sie.

 »Werden Sie die ganze Nacht durcharbeiten?«

 »Davon gehe ich aus.«

 »Und morgen fliegen Sie uns nach Savakol?«

 »Ja.«

 »Den ganzen Tag?«

 »Mehr oder weniger.«

 »Und dann ziehen Sie wieder mit Marge los? Wann wollen Sie denn mal schlafen?«

 Es gelang ihr nur mit Mühe, ein Lächeln zu unterdrücken. »Ich habe bereits geschlafen.«

 »Wann?«

 Sie stiegen durch wogende Kumuluswolken in die Höhe. »Heute. Den ganzen Tag.«

 »Heute? Wie denn das? Ich habe Sie doch alle fünfzehn Minuten gesprochen.«

 »Nein, haben Sie nicht«, sagte sie. »Sie haben mit Bill gesprochen.«

 »Bill?«

 »Ich nehme an, er hat meine Stimme benutzt.« Sie lächelte. »Machen Sie sich um mich keine Sorgen, Dig. Ich habe den einfachsten Job bei dieser Operation.«

 Avery Whitlocks Notizbuch

 … Was ich nach meinem ersten Tag in den Straßen einer Zivilisation aufrecht gehender Kreaturen besonders auffallend finde, ist die geringe Anzahl Heranwachsender. Diese Gesellschaft scheint sich daran zu erfreuen, durch die Parks zu schlendern, mit Bällen zu spielen oder in Springbrunnen zu planschen. Und doch gibt es so viele Mütter und Väter, wie es Kinder gibt. Auf der Erde bringen primitivere Gesellschaften stets große Familien hervor. Das scheint hier nicht der Fall zu sein. Ich sah nur wenige Eltern mit zwei Nachkommen. Sollte es überhaupt welche mit drei Kindern geben, so habe ich sie nicht gesehen.

 Ich frage mich, wie das kommt.

 4. Dezember

 Kapitel 35

 An Bord der Jenkins

 Donnerstag, 4. Dezember

 »Sind wir bereit?«

 Tatsächlich war Marge schon seit Stunden bereit. Sie hatte an der Kommunikationskonsole gesessen und den Gesprächen auf der Oberfläche gelauscht, war ihre Checkliste durchgegangen und hatte erfolglos versucht, ein wenig zu schlafen.

 »Ja«, sagte sie. »Bewaffnet und bereit für den Kampf.«

 Nun endlich konnten sie und Julie die E-Suits und die Lufttanks anlegen und durch die Frachtluke hinausgehen.

 Marge ließ sich wenig anmerken, doch sie freute sich, dabei zu sein. Gott wusste, dass sie auf dem Weg hierher viel Zeit zum Nachdenken gehabt hatte, besonders, nachdem Collingdale an Bord gekommen war. Und sie hatte eine Menge dieser Zeit darauf verwendet, ihr eigenes Leben Revue passieren zu lassen. Einen Haufen Talent habe sie, so hatte ihr Vater stets gesagt. Du kannst werden, was immer du willst.

 Und tatsächlich war ihr alles irgendwie zu leicht gefallen. Sie war Ärztin geworden, hatte sich gelangweilt und einen zweiten Doktortitel in Klimatologie erworben. Sie hegte mehr Interesse an der Macht als an der Forschung. Das war ihr vor dieser Reise nicht bewusst gewesen, dennoch traf es einwandfrei zu. Wann immer sie die Wahl zwischen einem Verwaltungsamt und der reinen Wissenschaft gehabt hatte, hatte sie sich für die Verwaltung entschieden. Stelle einnehmen. Aufsteigen. Eckbüro ergattern. Dafür besaß sie ein natürliches Talent. Das zahlte sich aus, fühlte sich sogar gut an, und doch war sie immer noch enorm unzufrieden.

 Vermutlich in direkter Folge dieser Umstände hatte sie jede ihrer drei Ehen mit der Abrissbirne bearbeitet. Na ja, das war ein wenig übertrieben, aber sie hatte ihre Unzufriedenheit in ihrem wechselvollen beruflichen Werdegang mit ihren jeweiligen Ehemännern in Verbindung gebracht, und wenn die Zeit der Verlängerung gekommen war, hatte sie die Beziehung beendet. Mehr oder weniger eine stumme Übereinstimmung. Viel Glück. Nicht böse sein. War schön, dich zu kennen.

 Ihre Karriere als Tänzerin, die sich vom Ende ihrer Collegezeit bis zum Beginn der medizinischen Jahre gespannt hatte, war nicht anders verlaufen. Zu leicht, keine Geduld für die Routine, die notwendig war, um an die Spitze vorzustoßen, such dir was anderes.

 Sie hatte es sogar mit Kampfsport probiert. Auch darin war sie gut, und sie wusste, sie hätte den schwarzen Gürtel erringen können, wäre sie nur bereit gewesen, genug Zeit zu investieren.

 Das Problem, um das ihr ganzes Leben kreiste, war, wie sie kurz nachdem Collingdale an Bord gekommen war festgestellt hatte, dass es für sie nie eine ernsthafte Herausforderung gegeben hatte. Was sollte sie in diesem großen Spiel des Lebens mit einem schwarzen Gürtel, wenn sie doch so oder so niemanden finden konnte, den sie gern verdreschen würde?

 Und hier zog nun die Wolke herauf.

 Collingdale empfand die Wolke als eine Art persönlichen Widersacher. Sie war sein großer weißer Wal, dieses Ding, das die kristallenen Städte auf Moonlight zerstört hatte. Wenn es vorbei war, wenn er zurückkehrte, dann würde er einen Kreuzzug starrten, um einen Weg zu finden, diese Dinger zu vernichten. Er glaubte, durch die Erfahrungen von Lookout, die mit einer weltweiten Sympathie für die Goompahs einhergingen, wäre der richtige Zeitpunkt für diesen Feldzug gekommen.

 Ein Unternehmen, dem sie sich vermutlich anschließen würde. Auf jeden Fall stand sie nun endlich vor einem Kampf, von dem sie nicht wusste, ob sie ihn gewinnen konnte. Und das war ein aufregendes Gefühl.

 Die AV3 wartete. Wie die Hawksbill warauch der Schlepper nicht kompatibel zur Moorhead, weshalb Julie die Fähre hundert Meter entfernt parkte. Die Schlote trieben wie Bierfässer durch die Nacht. Marge hatte sich schon früher in einem E-Suit in lebensfeindlicher Umgebung bewegt, war dabei jedoch stets auf der Oberfläche eines Planeten gewesen. An Julie gebunden durch das Nichts zu schweben war anders, aber weniger desorientierend, als sie erwartet hatte.

 Als sie sich näherten, öffnete sich die Luftschleuse des Schleppers, und Julie brachte sie zusammen hinein. Licht schaltete sich ein, weitere Luken öffneten und schlossen sich, und dann waren sie in der Kabine.

 Grüne Lämpchen erglühten, als der Schlepper aus dem Ruhemodus erwachte. Julie machte Kaffee, und Marge setzte sich auf den rechten Stuhl und zog ihr Notebook hervor.

 »Ist so etwas schon mal versucht worden?«, fragte Julie.

 »Wolkenmachen?«

 »Ja.«

 »Aber ja. Die Technik wurde benutzt, um Dürren zu bekämpfen.«

 »Warum habe ich dann noch nie davon gehört?«

 »Ich weiß es nicht. Wie viel Zeit verbringen Sie denn zu Hause?«

 Beim ersten Flug nahmen sie zwei Landefähren. Und eine Benson Brothers Wasserpumpe. »Sie haben eine große, trockene Rasenfläche? Verlassen Sie sich auf Benson.« Sie hätten Zeit sparen können, hätten sie Bill die Kontrolle über alle vier Landefähren übertragen und sie von ihm fliegen lassen, aber KIs waren notorisch ineffizient, wenn es darum ging, auf überraschende Ereignisse wie etwa einen plötzlich einsetzenden Sturm zu reagieren. Besonders dann, wenn sie zu viele Aufgaben auf einmal abzuarbeiten hatten. Das war der Preis der Künstlichen Intelligenz. Wie bei Biologischer Intelligenz griffen ihre höheren Funktionen auf ein einziges Bewusstsein zurück. Jedenfalls wirkte es so. Forderten verschiedene Aufgaben simultane Entscheidungsfindungen, so waren Probleme nicht auszuschließen. Und sie waren viel zu weit von zu Hause entfernt, um den Verlust einer der Fähren zu riskieren. Verloren sie auch nur eine ihrer Fähren, war die Operation beendet.

 Marge hatte auf der Reise nach Lookout viel Zeit damit verbracht, die Wetterdaten und topografischen Karten zu studieren. Sie waren mit Hilfe der Informationen zusammengestellt worden, die von der Jenkins weitergeleitet worden waren, um die passenden Positionen für die Regenmacher zu bestimmen. Das Zielgebiet für den ersten Regenmacher lag auf der Ostseite des oberen Kontinents, etwa auf der Mitte zwischen Roka und Hopgop (wie, so fragte sie sich, konnte man jemanden ernst nehmen, der eine Stadt Hopgop nannte?).

 Es war dunkel, und die Omega stieg gerade auf, als sie am Rande eines dichten Walds heruntergingen. Hinter ihm reichten die Berge mit ihrem vereinzelten Baumbestand bis an die Küste. Ein kleiner Fluss, dessen Quelle irgendwo im Hochland liegen musste, schlängelte sich durch das Gebiet. Von einer Ansiedlung in der näheren Umgebung war nichts zu sehen.

 »Genug Wasser?«, fragte Julie.

 »Es dürfte reichen«, entgegnete Marge. »Bring sie runter.«

 Julie setzte so nah wie möglich an den Bäumen auf und zog dabei einige von ihnen in Mitleidenschaft. Der Wald brummte vor Insekten. »Gibt es hier was, das beißt?«, fragte Marge.

 »Nein, jedenfalls wurde nichts gemeldet.«

 Sie schalteten ihre Nachtsichtgeräte an. Der Wald bestand aus unterschiedlichen Baumarten, die jedoch alle groß und dürr waren und keinen sonderlich interessanten Anblick boten. Marge hätte eindrucksvollere Stämme vorgezogen.

 »Was meinst du?«, fragte Julie.

 Das Holz schien stark genug zu sein. »Das sollte gehen«, sagte sie. Sie ging direkt auf den Bereich zu, den sie schon in der Luft entdeckt hatte, eine Baumgruppe, die einen ungleichmäßigen Kreis bildete, der grob vierzig Meter Durchmesser hatte. In dem Kreis gab es noch einige andere Gewächse, die sie mit den Lasercuttern ausrasierten.

 »Eine Frage«, sagte Julie.

 »Nur zu.«

 »Wozu brauchen wir die Landefähren? Wenn der Schlepper genug Kraft hat, die Regenmachereinheiten herunterzubringen, warum reicht er dann nicht mehr, wenn sie ausgefahren sind? Davon werden sie doch auch nicht mehr wiegen.«

 »Wenn sie ausgefahren sind«, sagte Marge, »muss der Schlot den Luftströmungen standhalten. Um ihn dann stabil zu halten, braucht es mehr als den Schlepper.«

 Sie kletterten wieder in die AV3, und Julie berührte eine Schalttafel. Die Frachtluke im Heck öffnete sich. »Bill«, sagte sie. »Versteck die Landefähren unter den Bäumen.«

 »Ja, Julie. Ich kümmere mich darum.«

 Die KI benutzte einen Transportkarren, um die Landefähren hinauszufahren. Erst danach aktivierte sie die Fähren und flog sie in den Schatten des Waldes. Inzwischen lud der Transportkarren bereits die Pumpe ab.

 Marge sah Blitze im Westen. »Vielleicht brauchen wir die Schlote gar nicht«, bemerkte Julie.

 »Unwahrscheinlich«, entgegnete Marge.

 Sie holten die anderen beiden Landefähren ab und brachten sie an denselben Ort. Nun fehlte noch ein Schlot und der Helikopter. Sie hatten Simulationen durchgeführt, um zu sehen, was passieren würde, würden sie versuchen, beide mit einem Flug zu transportieren. Die Aussicht war verlockend und würde Zeit sparen. Aber die Simulation war nicht gerade vielversprechend verlaufen. Der Schlot war schwer, und die Ladung ließ sich nicht korrekt ausbalancieren. Die kleinste Luftverwirbelung hätte womöglich gereicht, und sie wären in Flammen aufgegangen und abgestürzt.

 Also würden sie einen weiteren Flug brauchen. »Um ehrlich zu sein«, sagte Julie, als sie sich einem der Zylinder näherten, die auf der Backbordseite in Höhe des Bugs schwebten, »mir reicht der Kampf, den wir haben werden, wenn wir mit dem Ding unter dem Rumpf runtergehen.«

 Und die Einheit war groß. Ein gewaltiger Zylinder von mehr als 30 Metern Durchmesser, etwa 45 Meter lang. Marge war beeindruckt von Julies sicherer Arbeitsweise, als sie den Zylinder am Rand sicherte und so ausrichtete, dass die schmalere Öffnung nach unten zeigte. Als sich die Klammern schließlich mit einem lauten Klong schlossen, entschied sie, dass die Vorsicht der Pilotin berechtigt war.

 Die Einheit war mit Steuertriebwerken ausgerüstet, die sie nun abwarfen. Die Jenkins konnte die Triebwerke später bergen.

 Sie befanden sich auf der Nachtseite und näherten sich dem Terminator, folgten gewissermaßen der Sonne. »Nicht die beste Planung«, stellte Julie fest. »Wir werden einmal rumfliegen müssen, ehe wir mit dem Sinkflug beginnen können.«

 Aber das war zu diesem Zeitpunkt nicht wichtig. Marge lehnte sich zurück und genoss den Flug. Der Himmel war hell und klar. Die Omega befand sich irgendwo hinter ihnen und war ohne die Teleskope nicht sichtbar. Das Licht der aufgehende Sonne fiel auf einige Inseln und ein paar treibende Wolken.

 Sie flogen durch das Tageslicht. Marge betrachtete die Meere und Landmassen, die unter ihr rotierten, und dachte, wie grün dieser Planet war, wie schön. Und sie fing an, darüber nachzudenken, ob das Land irgendwann Siedler anlocken würde, Leute, die argumentieren würden, dass die Goompahs so oder so nur einen kleinen Teil ihrer Welt nutzten, was also spräche dagegen? Zum ersten Mal kam ihr der Gedanke, dass die irdischen Regierungen am Ende womöglich nicht in der Lage wären, ihr Edikt über die Nichteinmischung in andere Kulturen durchzusetzen. Womöglich waren sie nicht einmal fähig, gewinnsüchtige Ausbeuter davon abzuhalten, Grundeigentum in der Ferne an sich zu reißen.

 Aber das war ein Problem für ein anderes Zeitalter.

 Hinter ihnen versank die Sonne am Horizont, und sie schwebten durch die Nacht. »Sinkflug in fünf Minuten«, sagte Julie.

 Marge war es recht.

 Augenblicke bevor sie in die Atmosphäre eintraten, aktivierte Julie den Spike, um die Wirkung der Gravitation zu mindern. Marge stellte fest, dass sie zu einem früheren Zeitpunkt als bei den anderen drei Flügen aus dem Orbit sanken. »Gewicht zu verlieren ist etwas anderes als Masse zu verlieren«, erklärte Julie. »Wir haben immer noch eine Ladung an Bord, und wir brauchen mehr Platz, um runterzugehen.«

 Ein paar Wolken hingen über dem Zielgebiet, und sie konnte die Küste erst erkennen, als sie direkt über ihr waren. Dann jagten sie landeinwärts über die Berge und schließlich über den Wald. Die Omega war untergegangen, und der Himmel im Osten wurde langsam heller.

 Julie setzte das Vehikel bei der Baumgruppe ab, an der sie schon zuvor gelandet waren. Als die Last den Boden berührte, hielt sie den Schlepper ruhig, um den Zylinder nicht mit dem Gewicht der AV3 zu belasten. »Okay, Bill«, sagte sie. »Paket absetzen.«

 Marge fühlte, wie sich der Zylinder löste.

 Der Schlepper schwebte immer noch direkt über ihm. »Bill«, sagte Julie, »Hülle abnehmen.«

 Marge sah zu, als die schützende Plane von dem Regenmacher herabfiel. Greifarme nahmen sie auf und verstauten sie im Laderaum.

 Als das erledigt war, steuerte Julie den Schlepper zur Seite, sodass sie den Zylinder sehen konnten. Der Schlot bestand aus ultraleichtem, stark reflektierendem Stoff, ein Spiegel, der praktisch nicht zu sehen war.

 Und das war alles für diese Nacht. Der Sonnenaufgang war viel zu nah, um noch irgendetwas zu tun. Am nächsten Tag, wenn sie die Arbeit fortsetzten, würden sie den Helikopter runterbringen.

 Die Stimmung hat sich verändert. Das ist nicht zu übersehen. Wohin man in der Nacht auch geht, die Goompahs sehen sich über die Schulter nach dem Ding am Himmel um, das einfach nicht verschwinden will und von Tag zu Tag größer wird. Das Gefühl einer tödlichen Bedrohung, einer übernatürlichen Bedrohung, die direkt auf sie zukommt, ist spürbar zu einem Teil des Alltags geworden. Die Straßen sind nachts nicht mehr so voll wie früher. Und die Goompahs sprechen leise und verhalten, als fürchteten sie, das Monster könne sie belauschen.

 Vielleicht beunruhigt sie am meisten, dass das Ding aussieht wie ein Tintenfisch. Die Goompahs kennen Tintenfische oder zumindest etwas Ähnliches. Sie gelten hier als Delikatesse, ebenso wie in manchen Kulturen auf der Erde. Aber die Goompahs sind, wie wir, von ihren Fähigkeiten beeindruckt, und auch sie empfinden diese Kreaturen als beunruhigend. Ich hörte, wie eine Gruppe von ihnen einen Vorfall beschrieb, der vermutlich apokryphischer Natur ist, den sie jedoch bar jeden Zweifels für wahr hielten: Jemand in einem Fischerboot wurde von einem Tintenfisch ergriffen und über Bord gezogen, während seine Kameraden, zu verängstigt, um sich zu rühren, alles mit angesehen hatten. Ist das wirklich passiert? Ich weiß es nicht. Interessant daran ist, dass diese Geschichte gerade dann erzählt wird, wenn ein himmlischer Tintenfisch hinter dem ganzen Intigo her zu sein scheint.

 Noch etwas hat sich verändert: Sie nennen sie nicht mehr T’Klot. Das Loch. Jetzt heißt sie T’Elan. Das Ding. Das Namenlose.

 Digger Dunn,

 persönliches Logbuch

 Donnerstag, 4. Dezember

 Kapitel 36

 An Bord der Hawksbill

 Freitag, 5. Dezember

 Kellie Collier fühlte sich in Dave Collingdales Gegenwart unbehaglich. Er lachte nie, war stets angespannt. Nun saß er neben ihr auf der Brücke und starrte eisern schweigend die Wolke an.

 »Wir haben die Wolken nie wirklich ernst genommen«, sagte sie schließlich in dem Bemühen, ein Gespräch anzufangen. »Die Leute, die denken, wir sollten sie einfach ignorieren, dann würden sie schon verschwinden, sollten mal hierher kommen und sich das Ding aus der Nähe ansehen.«

 »Ich weiß.« Und er saß einfach nur da.

 Sie stellte ihm unverfängliche Fragen nach seinem Herflug, aber auch das brachte sie nicht weiter.

 Er fegte jeden Versuch, die Atmosphäre aufzulockern, einfach beiseite. Fragte man ihn, wie die Dinge stünden, so antwortete er mit der augenblicklichen Position der Wolke. Fragte man ihn, wie er sich fühlte, erklärte er, welches Vergnügen es ihm bereiten würde, die Wolke unschädlich zu machen.

 Unschädlich machen.

 Sie konnte sich des Gefühls nicht erwehren, dass er eine deftigere Ausdrucksweise bemüht hätte, wäre sie ein Mann.

 Aber wie er sich auch ausgedrückt hätte, immer lag in seinen Worten die Andeutung, die Wolke sei lebendig.

 »Ich werde sie fertig machen«, sagte er.

 Nicht ablenken.

 Nicht vom Kurs abbringen.

 Fertig machen.

 Am Rumpf der Hawksbill war ein großer Projektor befestigt, ein zweiter befand sich im Shuttle. Hutch, die sich offensichtlich diesen ganzen Plan ausgedacht hatte, hatte sie darauf hingewiesen, dass die Hawksbill für die Arbeit in der Nähe der Omega die falsche Form hatte und dass es ihr Leid täte, sie jedoch so viel Zeug an Bord hatten unterbringen müssen, dass sie keine andere Möglichkeit gehabt habe. Halten Sie Abstand, hatte Hutch gesagt. Passen Sie auf.

 Das hatte sie allerdings vor.

 Die Fontänen, die sich aus der Oberfläche der Wolke lösten, schossen auf der Vorderseite Tausende Kilometer durch den Raum. Die Omega schwebte leicht oberhalb der Ebene des Systems, weshalb der größte Teil der Oberfläche auf der Oberseite im Dunkeln lag. Sie flog eine Wende und näherte sich von hinten. Sie waren dreihundert Kilometer über der Wolke. Der Nebel erstreckte sich in alle Richtungen bis zum Horizont. Es war still, ruhig, verlockend. Und dann war da noch die Illusion einer festen Oberfläche gleich unterhalb des Dunstes. Einer Oberfläche, auf der man hätte laufen können.

 »Wie groß ist sie, Bill?«, fragte sie. »Oberfläche Oberseite?«

 »89 Milliarden Quadratkilometer, Kellie.« 7500-mal so groß wie die NAU, die die ehemaligen Vereinigten Staaten und Kanada umfasste. »Der Zeitpunkt wäre gut geeignet, um die Kontrolleinheiten abzusetzen.«

 »Mach das.«

 Es waren sechs Einheiten, kombiniert aus Sensoren und Teleskopen, die mit der Wolke fliegen und sie im Auge behalten sollten.

 Collingdale stand hinter ihr, beobachtete, grunzte anerkennend, als die Lämpchen aufleuchteten und signalisierten, dass die ersten Einheiten unterwegs waren und gleich darauf, dass sie einsatzbereit waren. »Dave«, sagte sie. »Wir können in zehn Minuten loslegen.«

 »Okay«, sagte er. Er nahm ebenfalls Platz und ließ sich ein Bild des Shuttles anzeigen, das, ausgerüstet mit seinem LCYC-Projektor, im Hangar wartete. Der LCYC war ein Duplikat des Projektors, der am Rumpf des Schiffs befestigt war.

 Direkt voraus, ein wenig vom Nebel verdeckt, konnten sie Lookout sehen. Es war nur die Andeutung einer Rundung. Und die beiden Monde. Ständig sichtbar an dem von der Omega beherrschten Himmel, wenn es auch aussah, als würden sie gerade erst aufgehen.

 »Wenn das vorbei ist«, sagte er in einem Ton, aus dem plötzlich jede Anspannung gewichen war, »werde ich Druck machen, damit dieses Problem weiter bearbeitet wird. Wenn wir die richtigen Leute aktivieren und ein bisschen Krach in den Medien machen, können wir eine finanzielle Förderung durchdrücken und mit der Forschung fortfahren.«

 »Um diese Dinger loszuwerden, meinen Sie?«

 »Natürlich. Derzeit nimmt das niemand wirklich ernst. Aber das wird sich ändern, wenn ich nach Hause zurückkehre.« Er starrte hinunter auf die Wolkenlandschaft.

 Sie flogen schneller als die Omega, und während sie sie beobachtete, glitten sie über den Horizont, und die Wolke blieb hinter ihnen zurück. Aber sie bremste noch immer, und die Fontänen schossen an ihrem Schiff vorüber.

 »Okay, David«, sagte sie. »Beziehen wir Stellung.«

 Sie flog das Schiff zwischen die Fontänen und setzte die Hawksbill direkt vor die Wolke.

 »Elektronische Aktivität zunehmend«, meldete Bill.

 Sie sah einige Blitze. »Kommt das aus der Hauptmasse?«, fragte sie.

 »Ja«, sagte Bill.

 »Auf uns gerichtet?«

 »Nach meinem Eindruck handelt es sich um ein Zufallsmuster.«

 Collingdale stand wieder auf und ging zur Sichtluke. Der Mann konnte einfach nicht stillsitzen. »Sie weiß, dass wir hier sind«, sagte er.

 Weitere Lichter flackerten in der Wolke auf.

 Kellie hatte eine Gänsehaut. Sie wünschte, Digger wäre bei ihr.

 »Das macht nichts«, sagte er besänftigend. Offensichtlich hatte er ihre Unruhe bemerkt, verstand jedoch nicht, was sie ausgelöst hatte. »Uns wird nichts passieren.« Seine Augen schimmerten hart, und ein Lächeln zupfte an seinen Mundwinkeln; Dem Kerl macht das Spaß.

 »Bitte setzen Sie sich und schnallen Sie sich an, David«, sagte sie. »Ich werde manövrieren müssen.«

 Er pochte an die Sichtluke, als wäre tatsächlich alles unter Kontrolle, ehe er seinen Platz wieder einnahm.

 So nah an dem verdammten Ding fühlte sich Kellie nicht sonderlich wohl. Es war beinahe, als hätte sie ihren Arm durch die Luke der Luftschleuse direkt in eine der Fontänen stecken können.

 »Abstand nähert sich 250«, meldete Bill.

 »Geschwindigkeit anpassen.«

 Die Retros feuerten. Die gleiche Technologie, die sie mit künstlicher Schwerkraft versorgte, dämpfte auch die Auswirkungen des Manövers. Dennoch waren sie spürbar, und ihr Körper wurde etwa zwanzig Sekunden lang gegen das vordere Sicherheitsnetz gepresst. Dann ließ der Druck wieder nach.

 »Erledigt«, sagte Bill.

 Das Problem, vor dem Kellie nun stand, war, einen passenden Operationsraum außerhalb der Wolkenstreifen zu finden. Collingdale wartete mit gespielter Geduld, als sie sich diesem Problem widmete.

 »Bill«, sagte sie. »Datenübertragung zur Jenkins einleiten.« Nur für den Fall. Bill bestätigte, und sie drehte sich zu Collingdale um. »Dave, wir können das Shuttle jetzt aussetzen.«

 Die LCYC-Projektoren waren professionelle Geräte mit verschiedenen Einsatzmöglichkeiten, die von der Unterhaltungsbranche über Landschaftsgestaltung bis hin zu architektonischen Aufgaben reichten. Die Geräte waren so konfiguriert, dass sie bei gleichzeitiger Nutzung zweier Projektoren ein klareres, kontrastreicheres Bild lieferten, als einer allein hätte bewerkstelligen können.

 Das Shuttle verließ das Schiff und bewegte sich siebenhundert Kilometer zur Seite, wo es auf Parallelkurs zur Hawksbill ging.

 »In Position«, meldete Bill.

 »Bill«, sagte sie, »befolge Davids Anweisungen.«

 »Bestätigt.«

 »Bill«, sagte David, »Programm starten.«

 Die KI, derzeit in der Erscheinung eines eleganten, attraktiven 22-Jährigen, tauchte neben der Sichtluke auf. Er blickte hinaus und lächelte. »Programm ist initiiert«, sagte er.

 Auf halber Strecke zwischen der Hawksbill und dem Shuttle erschien ein gewaltiger Igel wie aus dem Nichts. Er sah echt aus. Er sah aus wie ein aufwändig gestalteter Felsbrocken. Graue, harte Stacheln erhoben sich aus dem Inneren, und er drehte sich langsam um die eigene Achse.

 Wunderschön.

 »Wie groß ist er?«, fragte Kellie.

 »530 Kilometer im Durchmesser.«

 »Ein bisschen größer als das Original.«

 »Oh, ja, wir wollten sichergehen, dass dieser Bastard ihn nicht übersieht.«

 Kalt und grau glitzerte er im Sonnenschein. Nie zuvor hatte sie ein Hologramm von auch nur annähernd ähnlichen Ausmaßen gesehen.

 Collingdale beäugte lächelnd die Wolke. »Also gut, du Miststück«, sagte er. »Komm und hol es dir.«

 Weitere Blitze an Backbord. Sie gerieten zu nah an eine Fontäne. Es war eine Flut, eine Sturzflut aus Nebel, die an ihnen vorbeiströmte. »So schnell, wie sich die Wolke auflöst«, sagte sie, »wird vielleicht gar nichts mehr übrig sein, wenn sie Lookout erreicht.«

 »Darauf würde ich nicht zählen«, sagte Collingdale.

 Wieder zuckte ein Blitz vorbei. Ein großer. Beide zogen die Köpfe ein. Und Bill ebenso. Sein Abbild verschwand einfach.

 Vielleicht hatten sie die Aufmerksamkeit des Drachens erregt. »Ich glaube, wir sollten loslegen.«

 Collingdale nickte. »Ja. Ich wollte nur den Moment auskosten.«

 Genau. Sie war ja so froh, dass wenigstens einer von ihnen Spaß hatte.

 »Bill«, sagte Collingdale, »drei Grad nach links.«

 Bill führte den Befehl aus. Die Hawksbill, das Shuttle und der virtuelle Igel drehten sich nach Backbord. Bilder der Wolke schimmerten auf vier Monitoren.

 Abgesehen von dem gedämpften elektronischen Geschnatter, kehrte Stille auf der Brücke ein. Collingdale saß schweigend da und beobachtete ruhig, beinahe feierlich, die Bildschirme.

 An Steuerbord funkelte der Igel im Sonnenlicht. Von irgendwo her flackerten Blitze auf, berührten das Bild, schossen hindurch.

 »Es wird vermutlich eine Weile dauern, bis das Ding reagiert«, sagte Collingdale. »Bis es anfängt, den Kurs zu ändern.«

 Ihr eigener Herzschlag schlich sich unüberhörbar in Kellies Bewusstsein. »Vermutlich.«

 Das Shuttle war ein RY2, ein Haufen Rundungen, keine scharfen Kanten, nichts, was die Blitze anlocken könnte. Nur die übergroße Hawksbill musste vor ihnen geschützt werden. Tagesziel. Vielleicht hätten sie sich in das Shuttle begeben sollen. Plötzlich kam ihr in den Sinn, dass sie die Angelegenheit besser hätten durchdenken sollen. Natürlich hätten sie das Shuttle nehmen sollen.

 Collingdales graue Augen wanderten aufwärts.

 Digger wäre binnen einer Minute darauf gekommen. Niemals ein potenzielles Ziel bemannen, hätte er gesagt.

 »Bill?«, fragte Collingdale.

 »Noch nichts.«

 »Vielleicht sollten wir ein bisschen Bewegung ins Spiel bringen«, sagte er. »Irgendwas tun, um ihre Aufmerksamkeit zu erregen.«

 »Vielleicht.« Warum lehnst du dich nicht aus der Luftschleuse und winkst? »Bill«, sagte sie, »drei Grad abwärts.«

 »Befehl wird ausgeführt«, sagte Bill.

 Das Antlitz der Wolke wurde von Rissen und Graten zerfurcht. Ein dunkler Riss verlief im Zickzack wie eine klaffende Wunde über die ganze Länge. Langsam verschwand die Wolke aus dem Zentrum der Bildschirme, während sich die Hawksbill immer weiter von ihr entfernte.

 Sie warteten sechs Stunden. Die Hawksbill, ihr Shuttle und der virtuelle Igel entfernten sich stetig von der Wolke, die ihren Kurs Richtung Lookout beibehielt. Collingdales Stimmung hatte sich deutlich verschlechtert. Zürnend saß er auf seinem Platz, und wenn er überhaupt etwas sagte, dann sprach er mit der Omega und forderte sie auf, sich auf den Igel zu konzentrieren. »Siehst du ihn etwa nicht, du dämlicher Hurensohn?«

 »Hey, du fliegst in die falsche Richtung.«

 »Wir sind hier. Hier drüben.«

 Überwiegend aber beobachtete er nur schweigend. Dann wieder sprang er förmlich von seinem Platz auf, ein gefährlicher Zug angesichts der niedrigen Gravitation an Bord eines interstellaren Schiffs. »Zum Teufel damit«, sagte er und rief die KI auf den Schirm. »Bill, das nächste Bild aufrufen.«

 Der Igel verschwand. An seiner Stelle tauchte eine Stadt auf, die nicht minder beeindruckend war.

 Die Stadt, ein überirdischer Ort mit kristallenen Türmen und Kugeln und der Symmetrie eines Schachbretts, war anders als alles, was sie bisher gesehen hatte.

 »Moonlight«, erklärte Collingdale. »Wir wissen, dass sie hinter diesem Bild her sein muss.« Er betrachtete das Bild der Omega auf dem Monitor über seinem Kopf.

 Aber falls die Omega sich für die Stadt interessiert oder sie auch nur bemerkt hatte, so war davon nichts zu sehen. Collingdale lief stundenlang mit glühenden Augen und zusammengebissenen Zähnen auf der Brücke auf und ab. Er sprach mit der Wolke, umschmeichelte sie, forderte sie heraus, verfluchte sie. Und dann entschuldigte er sich bei Kellie. »Es tut mir Leid«, sagte er. »Das ist nur so gottverdammt frustrierend.« Irgendwo fand er einen Schraubenschlüssel, und er setzte seine Wanderung fort, den Schlüssel in der geballten Faust, als wolle er die Omega zerdrücken.

 Kellie sah nur zu.

 »Niemand hat Angst vor dir, du Miststück.«

 Sie entfernten sich zu weit von der Wolke, also schaltete sie die Projektoren ab, holte das Shuttle wieder an Bord, steuerte die Hawksbill wiederhinter die Omega und wiederholte das vorangegangene Manöver, brachte die Hawksbill erneut direkt vor die Wolke.

 Und sie schlug vor, die Operation vom Shuttle aus durchzuführen.

 »Nein«, sagte er. »Wenn Sie wollen, können Sie gern gehen, aber das Shuttle ist zu klein. Da draußen blitzt es zu oft. Es muss nur einmal getroffen werden, und alles ist vorbei.«

 Sie überlegte, ob sie ihm befehlen sollte, von Bord zu gehen. Immerhin war sie der Captain dieses Schiffs. Aber sie führten eine Operation durch, die in seinem Verantwortungsbereich lag. Sein Testosteronspiegel war hoch, und sie wusste, dass er sich nicht fügen würde, dass er sich weigern und sie abweisen würde. Und das Letzte, was sie im Moment brauchen konnte, war eine Konfrontation, also setzte sie das Shuttle erneut aus und positionierte es mit großem Gehabe.

 »Ich halte das für einen Fehler.«

 Er schüttelte den Kopf. »Lassen Sie uns einfach unsere Arbeit erledigen.«

 »Machen Sie, was Sie wollen. Wir sind bereit.«

 Collingdale starrte auf den Navigationsschirm, auf dem ein Bild des Shuttles zu sehen war. »Bill«, sagte er, »einen Kubus.«

 Ein Würfel tauchte auf. Er war silbern, und jemand hatte die Worte FRISS MICH auf eine der Seiten geschrieben. Die Ausmaße glichen denen des Igels und der Stadt.

 Aber das änderte nichts.

 Kellie schlang ein Sandwich und etwas Kaffee hinunter, während sie warteten. Collingdale war nicht hungrig, danke. Er hatte den ganzen Tag noch nichts gegessen.

 Er hielt den Kubus in einer starren Position und ließ ihn dort kreisen. Erneut entfernten sie sich von der Wolke, und Kellie sah zu, wie Collingdale die Farben des Bildelements von Orange nach Blau und nach Pink wechselte.

 »Ich fürchte«, sagte er endlich, »das Ding weiß, dass wir ihm nur ein Bild zeigen.«

 »Anzunehmen.«

 »Okay«, sagte er. »Rufen wir das Shuttle zurück. Wir werden es mit dem Drachen versuchen.«

 »Morgen«, entgegnete sie. »Wir werden gar nichts mehr tun, ehe wir nicht beide ein bisschen geschlafen haben.«

 ARCHIV

 In ein paar Stunden werden wir es erneut versuchen, Mary. Wir werden wenden und wieder in Position gehen müssen. Aber es ist mitten in der Nacht, also werden wir eine Weile Pause machen. Verdammtes blödes Ding. Aber wir kriegen es. Wenn Hutchins Recht hat und das Ding tatsächlich die Igel jagt, wird es auch den Drachen jagen.

 David Collingdale an Mary Clank

 Freitag, 5. Dezember

 BLACK CAT REPORT

 Danke, Ron. Hier spricht Rose Beetem an Bord der Calvin Clyde, jetzt noch etwa eine Woche von Lookout entfernt. Unsere jüngste Information lautet, dass die Omega immer noch auf Kurs ist und die Goompahs in neun Tagen angreifen wird. Wenn sie das tut, wird Black Cat dort sein und damit auch unser ganzes Publikum. Wir hoffen, das Team der Akademie kann das Monster ablenken, aber wir können nichts tun außer abwarten.

 Zurück zu dir, Ron…

 Kapitel 37

 Auf der Oberfläche

 in der Nähe von Savakol

 Freitag, 5. Dezember

 Julie saß in der Landefähre, die auf einem Felsen im Meer parkte, der zu klein war, um die Bezeichnung Insel zu verdienen, und ging die eintreffenden Transmissionen der Hawksbill durch. Sie verfolgte den Flug über die Omega, erschauerte, als der Igel direkt vor der Wolke auftauchte, hielt den Atem an, als Schiff und Shuttle nach Backbord schwenkten. Sie hielt Digger und Whit auf dem Laufenden, sprach mit Marge auf der Jenkins und teilte deren Enttäuschung, als die Omega den Köder nicht schlucken wollte. Sie hatte angenommen, die Projektion würde reichen, hatte sich tatsächlich nicht einmal vorstellen können, dass sie versagen würde. Aber sie hatte versagt.

 Die nächste Phase der Operation, der Einsatz des Drachens, konnte erst in einigen Stunden beginnen, und Julie würde die ganze Nacht wach sein, um Marge zu helfen, also kippte sie die Lehne zurück und schloss die Augen. Einmal wurde sie kurz wach und sah Segel in der Ferne vorüberziehen, aber sie wusste, Bill würde sie alarmieren, sollte sich irgendjemand nähern.

 Möwen kreisten über dem Felsbrocken. Im Hintergrund hörte sie Bill reden, manchmal mit Whit, manchmal mit Digger. Auf Diggers hartnäckige Bitte hin benutzte er nun seine eigene Stimme.

 Savakol war eine der kleineren Städte, die folglich nicht allzu viel Lauferei erfordern würde. Sie rechneten damit, die Operation im Laufe des Nachmittags abzuschließen.

 Dies war Julies erste wirklich wichtige Mission. Vor dem Flug nach Lookout hatte sie mit einigen älteren Angehörigen der Akademie gesprochen, und die meisten von ihnen hatten nie irgendeinen Einsatz erlebt, der auch nur annähernd so wichtig gewesen wäre. Ihr Vater hatte die Mission geleitet, die die ersten Omegas entdeckt hatte, und sie war stolz, Teil des ersten Einsatzes zu sein, der dem Versuch gewidmet war, intelligente Kreaturen vor den Wolken zu retten.

 Normalerweise wäre der Flug nach Lookout einem erfahreneren Captain übertragen worden, aber offenbar war niemand verfügbar gewesen, oder, und das war wahrscheinlicher, niemand hatte Interesse an einer Zwei-Jahres-Mission gehabt. Sie hatte sich um den Einsatz beworben und war zu ihrer Überraschung angenommen worden. Diese Nachricht hatte sie mit gemischten Gefühlen aufgenommen und sich gefragt, ob sie das wirklich tun wollte. Aber sie hatte eine Verpflichtung, aus der sie nicht so einfach herauskam. Besonders, nachdem ihre eigene Familie versucht hatte, ihr die Sache auszureden. Am Ende hatten sie gesagt, in Ordnung, dann mach was du willst, aber sei vorsichtig und halt dich von der Wolke fern.

 Das schien jetzt unendlich lange her zu sein, und wenn ihr Privatleben auch nur noch eingeschränkt funktionierte, war sie doch zufrieden mit dem, was sie tat. Lieber wäre sie allerdings auf der Hawksbill geblieben, um zusammen mit Collingdale die Wolke zu jagen. Es wäre schön gewesen, nach Hause zurückzukehren und ihrem Vater zu erzählen, dass sie dabei geholfen hätte, das Ding zu verscheuchen. Aber so war es auch in Ordnung. Sie war nah am Geschehen, und das reichte vollkommen.

 Halb schlafend sah sie zu, wie Whit eine Bootsregatta auf einem See aufzeichnete. Er notierte alles, was er sah, in seinem Notebook, hielt Ballspiele ebenso fest wie Debatten im Park oder Preisverhandlungen an den Buden der Markthändler. Das Auffälligste an der Regatta waren die halb bekleideten weiblichen Goompahs, die die Boote ruderten, während sie von der Menge angefeuert wurden. Sie alle trugen Weiß und Grün, Farben, die eine besondere Bedeutung haben mussten, da in der Umgebung auch überall weiße und grüne Banner zu sehen waren.

 Digger erklärte, das halb nackte Auftreten sei bei derartigen Ereignissen Brauch. Er wusste nicht warum, und die Goompahs schienen nichts Besonderes daran zu finden. Die weiblichen Goompahs trugen Hüte mit breiten weißen Krempen, die ihnen – zur Freude der Menge – allenthalben davonflogen.

 Julie schlief ein und träumte, sie wäre wieder an der Universität von Tacoma und hörte eine Vorlesung über Beowulf und darüber, dass Grendel die Naturgewalten repräsentierte, die dunkle Seite, die Dinge, über die die Menschen keine Kontrolle haben. Dann war sie wieder wach, lauschte der See, den Möwen und Digger.

 »… haben ein Problem«, sagte Digger gerade. »Julie, hören Sie mich?«

 »Was ist los?«, fragte sie, nun wieder hellwach, während sie gleichzeitig die Anzeigen auf den fünf Monitoren durchging. Einer zeigte ein Bild der Omega, ein anderer ein Satellitenbild der drei Segelschiffe, die die Goompahs nach Osten ausgeschickt hatten, dann gab es ein Bild von dem Regenmacher, den sie in der letzten Nacht auf die Oberfläche gebracht hatten, ein ständig wechselndes Bild der rotierenden Überwachungseinheit, das die See um sie herum zeigte, und eine Übertragung von Diggers Aufzeichnungsgerät…

 … Eine Parade bei Fackelschein. Goompahs.

 Sie waren am Strand. Einige trugen Roben. Andere standen nur da und sahen zu.

 »Ich glaube, sie wollen ein weiteres Opfer darbringen«, sagte er.

 Julie wusste von dem Goompah, der ins Meer gegangen war. Er hatte eine weiße Robe getragen, während alle anderen schwarz gewandet gewesen waren. Unter diesen Leuten war ebenfalls eine einzelne weiß gekleidete Person, dem Anschein nach eine ältere weibliche Goompah.

 »Bin unterwegs«, ertönte plötzlich Whits Stimme.

 »Seid ihr denn nicht mehr zusammen?«

 »Nein«, sagte Digger. »Wir haben uns getrennt, um schneller voranzukommen.«

 Goompahs in schwarzen Roben verfielen in einen Singsang. Und die Menge am Strand wurde immer größer. Julie konnte kein Wort von dem Gesang verstehen.

 Digger war furchtbar aufgeregt. »Ich werde nicht einfach hier rumstehen und zusehen, wie das noch einmal passiert.«

 Whit hatte sich im Laufschritt auf den Weg gemacht, aber er war nicht sonderlich in Form, und so fing er schon bald an zu keuchen.

 Julie hätte schweigen sollen. Aber sie öffnete einen Kanal. »Hey«, sagte sie. »Vergesst nicht, dass das keine Menschen sind.«

 Der Monitor, auf dem die Fackeln zu sehen gewesen waren, färbte sich schwarz.

 »Digger?«, sagte Whit. »Alles in Ordnung?«

 »Alles bestens. Ich habe nur keine Zeit für weitere Aufzeichnungen.«

 »Was ist da los?«, fragte Julie.

 »Der führende Goompah geht zum Wasser.«

 Digger rannte den Strand entlang. Sie konnte hören, wie seine Schuhe auf dem Sand knirschten.

 Whit keuchte, er sei ganz in der Nähe und Digger solle nichts tun, ehe er bei ihm wäre, und Digger entgegnete, es bliebe nicht genug Zeit, und er würde nicht wieder untätig herumstehen.

 »Hey«, sagte Julie noch einmal. »Es geht mich vielleicht nichts an, aber eigentlich sollten wir doch jeden Kontakt vermeiden.«

 »Sie hat Recht.« Wieder Whit. »Religiöse Zeremonie.« Schweres Keuchen. »Das Protokoll.«

 »Vergessen Sie das Protokoll.«

 »Hat sie ein Schwert?«, fragte Julie.

 »Sie haben einen Speer. Und sie ist im Wasser. Es reicht ihr bis zur Hüfte. Sieht nicht so aus, als könnte sie schwimmen.«

 »Ich sehe sie«, sagte Whit. »Der Speer ist in der Luft.«

 »Julie.« Diggers Stimme. »Wie schnell können Sie hier sein?«

 Julies Sicherungsnetz sank über ihre Schultern. Sie fing an, die notwendigen Knöpfe zu drücken. »Ich bin direkt hinter dem Horizont.«

 »Haben Sie ein Tau parat?«, fragte Digger.

 »Bill«, sagte sie. »Los geht’s. Wie steht es mit einem Tau?«

 »Im Geräteschrank ist ein großzügiger Vorrat an Tauen.«

 »Gut. Aktiviere den Lichtbeuger.«

 »Sie übergeben den Speer«, sagte Whit.

 Sie hörte, wie Digger ins Wasser stürmte. »Kommen Sie her«, sagte er, »so schnell Sie können.«

 Sie hob von dem Felsen ab, hielt sich nur wenige Meter über der Oberfläche und flog Richtung Küste. Es war früher Nachmittag, ein grauer, trübsinniger Tag, an dem sich die Sonne hinter den Wolken verbarg. Die Berge, die direkt im Westen von Savakol lagen,beherrschten den Horizont.

 Einer der Satelliten war über dem Zielgebiet, und sie konnte sehen, was an der Küste vor sich ging. Die weiß gekleidete Goompah mühte sich durch die Brandung und kämpfte sich verbissen voran. Von dem unsichtbaren Digger war selbstverständlich nichts zu sehen.

 »Da sind einige«, meldete sich Bill, »die nicht wollen, dass sie das tut.«

 Ein paar Goompahs waren ebenfalls ins Wasser gegangen. Einer hatte sie bereits erreicht und versuchte, sie zurückzuhalten, aber einer der Goompahs in den schwarzen Roben zerrte den verhinderten Retter wieder von ihr weg.

 »Ihr Name ist Tayma«, sagte Bill.

 »Woher weißt du das?«

 »Sie rufen sie. Sie sagen, sie soll umkehren.«

 Einer der Goompahs warf sich auf den Strand und fing an, auf den Sand einzuschlagen.

 Julie wandte sich von dem Monitor ab. Das Meer raste unter dem Luftfahrzeug dahin.

 »Wir hinterlassen eine sichtbare Spur auf der Wasseroberfläche«, meldete Bill.

 »Das macht nichts. Hier ist niemand, der es sehen könnte.«

 Der Singsang endete. Stille senkte sich über den Strand. Nur die Gegner protestierten immer noch. Vor Julie nahm die Küste Gestalt an. Einige Inseln huschten vorbei.

 »Bill«, sagte sie, »übernimm das Steuer.«

 »Übernommen.«

 Sie glitt aus ihrem Sitz, kletterte in den hinteren Bereich der Kabine, öffnete den Geräteschrank und zerrte die Taue hervor, wühlte ein wenig darin, fand ein 25 Meter langes Seil und löste es aus dem Knäuel.

 Tayma hatte inzwischen den Boden unter den Füßen verloren, wurde abwechselnd hineingestoßen und von der Brandung zurückgeworfen. »Keine sehr würdevolle Art zu sterben«, bemerkte Bill.

 »Ich bin ganz nah an ihr dran«, meldete sich Digger. Auch er atmete schwer, und Julie hörte lautes Plätschern.

 Und plötzlich erklang ein Heulen in der Verbindung.

 »Was war das?«, fragte sie. »Was ist los?«

 »Die Goompahs«, erklärte Whit. »Dig ist im Wasser und schwimmt zu ihr, aber sie können die Bewegung im Wasser erkennen. Weißt du, wie das aussieht?«

 »Nein.«

 »Für mich sieht es aus, als würde sich etwas im Meer an sie heranschleichen.«

 Aus dem Heulen wurden Schreie. Grauenhafte Schreie.

 Tayma hatte noch nichts bemerkt. Sie wurde von einer großen Welle hochgehoben, glitt auf der anderen Seite wieder in die Tiefe und setzte ihren Kampf gegen den Sog fort. Die Menge machte einen gewaltigen Lärm, und sie musste sie gehört haben, aber vermutlich dachte sie, sie brächten nur ihren Kummer um sie zum Ausdruck. Vielleicht sperrte sie sich auch nur dagegen, noch irgendetwas davon wahrzunehmen.

 Die Fähre erreichte die Küste. Julie sah die Stadt und den langen weißen Strand.

 »Ich habe sie«, sagte Digger. Und dann schrie er.

 »Dig, ist alles in Ordnung?«

 »Loslassen!«, sagte Digger. Es tat einen Schlag, und sie hörte ihn keuchen.

 »Digger?« Was auch immer los war, es hörte sich an, als wäre er der Verlierer.

 »Die Menge gerät in Panik«, sagte Whit. »Sie wissen nicht, was los ist.«

 »Ich auch nicht. Wo ist Digger?«

 Die Fähre wurde langsamer und fing an, über dem Ort des Geschehens zu kreisen.

 Whit sagte etwas, aber das war nicht mehr wichtig, denn sie konnte nun selbst sehen, was vor sich ging. Die Goompah war weit draußen im Wasser und kämpfte gegen ihren unsichtbaren Retter.

 »… versuche, dich zu retten«, sagte Dig. »Du…«

 »Sie will nicht gerettet werden«, schrie Whit. »Lassen Sie sie los.«

 Julie drehte die Fähre so, dass die Luke vom Strand aus nicht zu sehen war. Dann öffnete sie die Luke. Vier Triebwerke am Rumpf rotierten in eine vertikale Position und feuerten, lieferten zusätzlichen Auftrieb.

 »Was haben Sie vor?«, fragte sie Digger.

 »Haben Sie ein Tau gefunden?«

 »Ich habe ein Seil hier.«

 »Benutzen Sie es.«

 Sie war schon dabei. Ein Ende des Seils hatte sie gesichert, und nun trat sie in die offene Luke. »Viel Glück«, sagte sie, ehe sie das andere Ende ins Wasser fallen ließ.

 Der Kampf in der Brandung dauerte an. Die Goompahs drängelten sich ächzend und kreischend am Strand. Das Seil zuckte hin und her. Julie sah, dass nahe dem Strand das Wasser aufgewühlt wurde, und erkannte, dass Whit versuchte, sich ebenfalls an dem Streit zu beteiligen. Aber ehe er auch nur in der Nähe war, verkündete Digger, dass er das Seil um die Goompah geschlungen habe. »Hochziehen«, sagte er.

 Julie sagte Whit, er solle zurückgehen, alles sei unter Kontrolle. Derweil blieb sie in der Luftschleuse und wies Bill an, die Fähre höher zu ziehen. »Aber langsam«, sagte sie. »Vorsichtig.« Das Seil straffte sich, und die Fähre neigte sich unter der Last zur Seite.

 Die Goompah kam aus dem Wasser. Das Seil war um ihren linken Arm geschlungen. Das war trotz allem der wohl lächerlichste Anblick, der Julie je unter die Augen gekommen war.

 »Bringen Sie sie an die Küste«, sagte Digger.

 »Sind Sie in Ordnung?« Dort, wo Digger schwamm, war eine Art Mulde im Wasser. Die Strömung sah gefährlich aus, und der Strand wich immer weiter zurück.

 »Mir geht es gut.«

 »Sicher?«

 »Fliegen Sie jetzt endlich los?« Er klang erbost.

 »Wir wirken Wunder«, verkündete Whit, der sich inzwischen an den Strand zurückgezogen hatte. Die Menge war in vollkommene Stille verfallen. Die Goompah, Tayma, stieg immer höher in die Luft, gehalten von einem Seil, das aus der Sicht der Leute am Strand aussehen musste, als würde es mitten in der Luft enden. Einige waren auf die Knie gefallen.

 »Heben Sie sie sanft an«, sagte Digger. »Nicht reißen oder so.«

 »Genau.«

 »Machen Sie es so, wie es die Götter machen würden.«

 »Wie zum Teufel machen die Götter so was?«

 »Wo wollen Sie sie absetzen?«, fragte Bill.

 »An einem verlassenen Teil des Strands am östlichen Ende. Flieg uns dorthin.«

 Sie konnte Julie sehen. Gott allein wusste, was sie dachte. Die arme Kreatur war vor Furcht außer sich, und da, direkt über sich, sah sie einen weißen Lichtkreis mitten in der Luft, aus dem sich jemand herausbeugte.

 »Sie darf Sie nicht sehen«, sagte Digger. »Sie haben Angst vor Menschen.«

 Zu spät. Sie hatte davon gehört, hatte es vergessen, hatte sich über diesen Punkt so oder so kaum Gedanken gemacht. Die Fähre glitt über die Wogen und ostwärts über den Strand.

 »Woher wissen wir«, fragte Bill, »dass sie nicht geradewegs zurück ins Meer geht?«

 »Das ist allein ihr Problem. Dig, wie kommen Sie zurecht?«

 »Ich halte mich noch über Wasser.«

 »Bin gleich zurück.«

 »Beeilen Sie sich besser.«

 Das klang nicht gut in ihren Ohren. Beinahe hätte sie die Goompah einfach abgeschnitten.

 »Hier?«, fragte Bill.

 »Gut. Lass sie runter.«

 Sie hörte einen Laut, bei dem es sich um einen Jubelschrei gehandelt haben mochte.

 »Ich schwimme hinterher«, sagte Whit.

 »Nein«, widersprach sie. »Bleib, wo du bist. Ich werde nicht genug Zeit haben, euch beide zu retten.«

 Digger war noch nie ein Weltklasseschwimmer gewesen. Und er war nicht in Form. Als er durch das seichte Wasser gewatet war und sich schließlich hineingestürzt hatte, um der unglücklichen Tayma zu helfen, hatte er gewusst, dass er einen Fehler beging. Aber er hatte etwas in ihrem Gesicht gesehen, und das hatte ihm verraten, dass sie sich fürchtete. Auf eine absurde Art tat sie ihre Pflicht, doch sie wollte sie nicht tun.

 Der vorangegangene Selbstmord holte ihn immer noch ein, der Goompah, der sich durch die Wogen gekämpft, sich der Flut entgegenstellt hatte und schließlich untergegangen war.

 Aber Julie hatte mehr Zeit für die Rettung benötigt, als er erwartet hatte. Er jedoch hatte seine Kräfte schon bei dem Bemühen erschöpft, die Frau (irgendwie war er durchaus bereit, diesen Begriff auch auf Goompahs auszudehnen) zu erreichen. Die Flut hatte sie beide erfasst, und er hatte einen typischen Anfängerfehler begangen und dagegen angekämpft. Und er hatte gegen sie gekämpft. Und dann hatte er darum gekämpft, ihr das Seil um die Schultern zu schlingen.

 Seine Arme waren furchtbar müde und schwer. Er hatte gedacht, er könnte sich einfach treiben lassen, könnte untergehen, wäre geschützt in seinem E-Suit und könnte unter Wasser ausruhen, bis Julie wieder da wäre. Aber er hatte vergessen, dass er anstelle von Lufttanks einen Konverter benutzte. Unter Wasser würde er ersticken.

 Zu sehen, wie Tayma aus dem Meer gezogen wurde, die Jubelrufe am Strand zu hören, zu beobachten, wie sie durch die Luft auf den Strand zuschwebte, war ein großartiges Gefühl.

 Aber die Strömung zerrte ihn immer weiter hinaus auf das Meer. Und er war müde. Gott helfe ihm, er war schrecklich müde. Er musste dringend etwas für seine Gesundheit tun. Besser auf sich aufpassen. Und das würde er auch bestimmt tun, wenn das vorbei war.

 Er schloss die Augen und versuchte sich auszuruhen. Nur für ein paar Augenblicke.

 Dann kam ihm der Gedanke, er sollte den Lichtbeuger ausschalten, damit sie ihn sehen konnten. Er tastete nach dem Bedienfeld an seinem Handgelenk, aber es war schwer zu finden.

 Zum Teufel damit. Sie hatte schließlich auch eine Brille. Er schloss die Augen und dachte an Kellie, als sich die Fluten über ihm schlossen.

 Whit sah zu, wie Tayma sanft auf dem Strand landete. Das Seil fiel herab, ein längeres Seil, als es noch vor einem Moment den Anschein gehabt hatte. Dann hörte er, wie Julie versuchte, Digger zu rufen. Stille antwortete. »Wo ist er hin?«, fragte Julie.

 Das ging alles viel zu schnell.

 Innerhalb der harten Schale vor seinem Gesicht befand sich genug Sauerstoff, um ihn noch ein paar Minuten am Leben und das Wasser von seinen Lungen fern zu halten. Sie mussten ihn nur schnell genug finden.

 Ihn finden. »Digger«, sagte sie mit wachsendem Entsetzen, »falls Sie mich hören, schalten Sie den Lichtbeuger ab.«

 Keine Antwort.

 »Whit…?«

 »Such ihn in der Umgebung der Stelle, an der er vorhin war, Julie.«

 Wo zum Teufel war das?

 »… direkt voraus. Etwas weiter nach rechts.«

 Inzwischen hatte sie die Brille aufgesetzt und hing erneut halb aus der Luke der Luftschleuse heraus. Sie hatte sich mit einem weiteren Seil bewaffnet und hielt verzweifelt nach irgendeiner Spur des Schwimmers Ausschau. Während sie hinausblickte, sicherte sie ein Ende des Seils und ließ das andere ins Wasser fallen. Aber da war nichts.

 »Siehst du ihn?«, fragte Whit.

 »Noch nicht.« Er war untergegangen. »Bill, versuch es mit den Sensoren.«

 Das Wasser lag ruhig da, nirgends der kleinste Hinweis, nicht ein einziges Plätschern in der ganzen Umgebung.

 »Negativ«, meldete Bill.

 Die Brille war unter diesen Umständen auch keine Hilfe. »Haben wir irgendwas an Bord, das auf Geräusche reagiert?«

 »Selbstverständlich. Die Antenne ist vorn auf dem Rumpf.« Er zeigte sie ihr.

 Sie erinnerte sich an eine Geschichte, die ihr Vater erzählt hatte. Davon, wie Hutchins eines Nachts zu Fuß auf der Suche nach einer Landefähre gewesen war, die sie geparkt und verloren hatten. Gefunden hatte sie die Fähre, indem sie jemandem den Auftrag erteilt hatte, die Fähre zu rufen und laut zu schreien, sodass sie dem Geräusch folgen konnte. »Okay, so tief runter wie möglich. Direkt über der Wasseroberfläche.«

 »Ich bringe sie auf das Wasser.«

 »Nein.« Das hätte Dig töten können. »Halte ein bisschen Abstand.«

 Sie holte einen Schraubenschlüssel und ein Stück Elektrokabel aus dem Geräteschrank und hastete zurück in die Luftschleuse. »Bill«, sagte sie, »schalt den Lichtbeuger aus.«

 Für einen Augenblick veränderte sich das Geräusch, das von dem Energieversorgungsnetz verursacht wurde. »Erledigt«, meldete Bill. »Ziemlich windig da draußen.«

 In dem Irrglauben, die Fähre wäre durch ein Versehen sichtbar geworden, brüllte Whit eine Warnung. »Schon in Ordnung«, sagte sie.

 »Das kannst du nicht machen.«

 Sie hatte die Aufmerksamkeit jedes Einheimischen in Sichtweite erregt. »Ich habe jetzt keine Zeit, Whit.« Sie kletterte aus der Fähre und zog sich am Rumpf hoch. Die Antenne war ein paar Schritte von ihr entfernt. »Bill, wird das Ding noch arbeiten, wenn ich es abreiße und ins Wasser werfe?«

 »Ich bin zuversichtlich, dass es das tut. Was haben Sie vor?«

 Mit dem Schraubenschlüssel löste sie die Antenne vom Rumpf und zog die Anschlussstecker ab, ehe sie das mitgebrachte Kabel anschloss. Dann warf sie die Antenne ins Meer. »Funktioniert sie?«

 »Funktioniert. Wozu soll das gut sein?«

 »Ich will lauschen, Bill.« Sie öffnete einen Kanal zu Digger. »Okay, Bill, wenn du mich jetzt durch den Empfänger hören kannst, dann gib mir einen Anflugwinkel.«

 »Ich lausche, Julie. Aber ich höre nichts.«

 Sie klopfte mit dem Schlüssel auf den Commlink. »Hörst du das?«

 »Negativ.«

 »Also schön. Ich habe noch eine bessere Idee. Verbinde mich mit dem Archiv der Jenkins.«

 Die Goompahs drängelten sich schubsend und stoßend am Strand. Einige gingen auf das Wasser zu, andere rannten in alle Richtungen davon. Tja, dem Protokoll hatte sie einen kräftigen Tritt versetzt.

 »Erledigt«, meldete Bill.

 »Gut. Ich will die 1812. Laut.«

 »Welcher Satz darf es sein?«

 »Das mit den Kanonen. Feuer alle Kanonen ab.«

 Es donnerte, Trommeln, Gewehre, Hornsignale und Hufgetrappel. Die Laute hallten über das Wasser, und wenn sie auch nur die Wiedergabe aus dem Gerät an ihrem Handgelenk hörte, musste die Musik doch auch Diggers E-Suit erschüttern.

 »Davon wird er taub.«

 »Kannst du es hören, Bill?«

 »Ja.« Die Landefähre bewegte sich voran, ein bisschen weiter hinaus auf das Meer. Wurde langsamer. Glitt seitwärts, dann wieder ein Stück zurück. »Er müsste direkt unter Ihnen sein.«

 »Hast du ihn gefunden?«, fragte Whit. »Du lockst die halbe Stadt an den Strand.« Die Landefähre wurde vom Wind durchgeschüttelt, und Hunderte von Goompahs strömten zum Meeresufer.

 »Ich kann es nicht ändern.« Sie ließ sich ins Wasser fallen, tauchte ab und hörte die gedämpften Töne der Ouvertüre. Sie schwamm auf das Geräusch zu und sah seine schimmernden Umrisse vor sich. Ein Bein. Sie fand sein Knie und zerrte daran, während sie versuchte, festzustellen, welche Seite oben war. Schwer zu sagen in den grünen Tiefen. Dann bekam sie seine Weste zu packen und schwamm wieder an die Oberfläche. Währenddessen schaltete sie den Lichtbeuger aus. Und sie konnte ihn sehen. Seine Augen waren geschlossen, seine Haut grau, und er sah gar nicht gut aus.

 »Bill«, sagte sie, »stell die 1812 ab.«

 Sie paddelte vor ihn, griff nach dem Bedienfeld an seinem Handgelenk und dem Sicherheitsschalter an seiner Schulter und schaltete den E-Suit ab.

 Er sah nicht so aus, als würde er atmen.

 »Bill, Lichtbeuger reaktivieren. Setz auf dem Wasser auf und versuch, nicht unterzugehen.«

 Die Fähre verschwand wieder, nur die offene Luke blieb sichtbar. Sie und Digger waren jedoch vom Strand aus zu sehen. Ein neuerlicher Schock für die Einheimischen.

 »Julie, ich zögere, die Fähre auf dem Wasser aufzusetzen. Ich kann Ihre Position nicht ermitteln.«

 »Schon in Ordnung. Wir sind in sicherer Entfernung.«

 »Julie«, sagte Whit, »hast du ihn?«

 »Ich habe ihn.«

 »Wie geht es ihm?«

 Sie hörte, wie die Fähre das Wasser berührte, sah, wie das Wasser verdrängt wurde. Es sah aus, als hätte sich eine Mulde in das Meer gegraben. »Kann ich noch nicht sagen.«

 »Lebt er?«

 »Ich weiß es nicht.« Sie schlang das Seil um seine Hüften, wickelte es um die Luke und sicherte es so, dass er nicht mehr unter Wasser geraten konnte. Dann kletterte sie in die Luftschleuse, blieb auf den Knien und zog ihn herein.

 Sie stellte Herzschlag fest, aber er war schwach. Julie begann mit Mund-zu-Mund-Beatmung.

 Für die Goompahs war dies ein überaus wechselvoller Tag. Taymas wundersame Rettung hatte sie – und es gibt kein anderes Wort dafür – begeistert. Aber dann war die Fähre aufgetaucht, ein schlankes, graues Etwas, das in der Luft schwebte, und dann auch noch die Menschen, erst Julie, dann Digger, und beide kamen scheinbar aus dem Nichts. Whit wusste, dass die menschliche Physiognomie die Einheimischen in Angst und Schrecken versetzte, aber er hoffte, sie würden ihr unter den gegebenen Umständen anders begegnen. Doch das taten sie nicht. Sie heulten und rannten oder stolperten vom Strand. Ein paar kümmerten sich um die vollends desorientiert wirkende Tayma. Am Ende hatten sie sich aber alle zurückgezogen und wahrten respektvolle Distanz.

 Whit betrachtete einen Abschnitt der Luftschleuse und das Innere der Fähre, wirkungsvoll umrahmt von der Luke, die über dem Meer in der Luft hing.

 »Ich habe einen Puls«, sagte Julie.

 »Geht es ihm gut?«

 »Scheint so. Benehmt ihr Jungs euch immer so?«

 »Keine Ahnung«, sagte er. »Ich bin neu in diesem Gewerbe. Übrigens, wenn du Zeit hast, solltest du vielleicht die Luke schließen.«

 Sie sah zu ihm hinaus, und das Spektakel wurde kleiner und verschwand dann vollends von der Bildfläche.

 Das wiederum löste erneutes Grunzen und Deuten unter den Goompahs aus. Derweil humpelte Tayma, unterstützt von einem halben Dutzend Helfer, von dannen.

 Er atmete wieder. Der Atem war flach, der Puls schwach, aber er lebte. Sie rief seinen Namen, hielt die Hände an seine Wangen und rieb sie, bis er die Augen aufschlug und sich verwirrt umblickte.

 »Hi, Digger«, sagte sie.

 Er versuchte zu sprechen, bekam aber nichts heraus.

 »Lassen Sie sich Zeit«, sagte sie.

 Er murmelte etwas, das sie nicht verstehen konnte, dann richteten sich seine Augen erst auf sie und dann auf das Schott hinter ihr. »Was ist passiert?«, fragte er endlich. »Wie… hier?«

 »Ich habe Sie aus dem Wasser gezogen.«

 »Wasser?« Seine Hände tasteten nach seinen Kleidern.

 »Wie heißen Sie?«, fragte sie sanft.

 »Dunn. Mein Name ist Dunn.« Er versuchte, sich aufzusetzen, aber sie drückte ihn zurück. »Ist sie okay?«

 »Tayma? Der geht es gut. Sie haben sie gerettet.«

 »Gut. Danke, Kellie.«

 »Kellie? Wissen Sie, wer ich bin?«

 »Kellie«, sagte er.

 »Nein. Kellie ist auf der Hawksbill. Versuchen Sie es noch einmal.«

 ARCHIV

 (Aus den Goompah-Aufzeichnungen von Savakol,
übersetzt von Ginko Amagawa)

 Ich bin kein geübter Redner, und ich fühle mich hier oben nicht wohl. Wenn ihr wissen wollt, was heute am Barkat-Strandpassiert ist, werde ich euch sagen, was ich gesehen habe, oder was ich zu sehen geglaubt habe. Und ich werde es euch überlassen, Erklärungen zu finden und Schlüsse zu ziehen.

 Ich ging hin, weil ich gehört hatte, die Keelots würden hingehen und dort ein Kelma durchführen. Quet ist mit mir gegangen. Wir standen ziemlich weit vorn, nah am Wasser.

 Die Zeremonie verlief zunächst ohne Zwischenfälle, und Tayma ging hinaus ins Meer. Unterwegs hat sie gebetet, und sie war gerade zehn oder fünfzehn Schritte weit gekommen, als irgendetwas anfing, sie zu verfolgen. Ich weiß nicht, was es war. Etwas im Wasser, das wir nicht sehen konnten.

 Sie hat gar nichts davon gemerkt und ist weitergegangen. Wir haben ihr zugerufen, sie solle aufpassen, aber vermutlich hat sie gedacht, wir wollten sie zur Umkehr überreden.

 Wir konnten sehen, dass es sie erwischen würde, und wir schrien alle noch lauter. Ein paar sind auch weggelaufen. Was dann passiert ist, ist schwer zu beschreiben. Aber es gab einen großen Kampf, und dann hat sich ein Fenster im Himmel geöffnet…

 Kapitel 38

 Auf der Oberfläche

 in der Nähe von Hopgop

 Freitag, 5. Dezember

 Marge und Julie landeten neben dem Regenmacher, den sie in der vorangegangenen Nacht heruntergebracht hatten.

 Sie hatten auf dem Rückweg bereits den Anflug geprobt, und so fiel es ihnen nicht schwer, mit einem Minimum an Aufwand herabzusinken. Der Regenmacher war bereits in der Mitte eines Kreises aus acht Bäumen deponiert, die als Sicherungsanker dienen sollten. Marge hatte in aller Eile den Platz zwischen den Bäumen ausgemessen, um eine Flugbahn für den Helikopter zu bestimmen. Als sie damit fertig war, löste sie die Verankerung. Inzwischen hatte Julie eine Zuleitung in den Fluss gelegt, sie mit einem Set aus vier Sprinklern verbunden und diese auf dem Boden rund um den Schlot verteilt. Danach hatte sie die Pumpe angeschlossen.

 Nun brachten sie die Taue an den Bäumen an und ließen sie so weit durchhängen, dass der Schlot, wenn es so weit war, bis auf zehn Meter in die Höhe steigen konnte. Danach durchtrennten sie die vertikal verlaufenden Seile, die das Paket zusammenhielten. Und das war alles. Es sah aus wie ein großer, himmelblauer Zylinder aus Plastik, der oben und unten offen war.

 »Können wir los?«

 Marge nickte. »Können wir.« Sie war stolz auf ihre Regenmacher, versuchte aber, sich den Anschein zu geben, als wäre dies nur eine ganz alltägliche Leistung.

 »Bill«, sagte Julie, »mach die Landefähren und den Helikopter startbereit.«

 »Sind startbereit.«

 Marge platzierte ein Überwachungsgerät an einem Baumstamm, sodass sie die Vorgänge am Boden beobachten konnten. Als sie fertig war, stiegen sie in den Schlepper, und Julie flog sie direkt über den Schlot.

 Von dort aus führten sie eine kurze Inspektion ihrer Arbeit durch, und Marge erklärte, es sei alles in Ordnung. »Dann los«, sagte sie.

 Julie senkte den Schlepper ein wenig ab, bis sie die Oberseite des Schlots berührten. »So ist es gut«, sagte sie zu Bill. »Wieder anschließen.«

 Marge fühlte, wie sich die magnetischen Klammern schlossen.

 »Erledigt«, meldete Bill.

 Marge startete die Pumpe. Auf dem Boden stieg ein feiner Sprühnebel auf und ging rund um den Regenmacher nieder. »Das wird doch keine Wolken herstellen, oder?«

 »Es wird alles ein wenig beschleunigen«, sagte Marge.

 Julie grinste. »Die Wunder der modernen Technologie.« Sie drehte sich auf ihrem Sitz um. »Und los geht’s.«

 Sie aktivierte den Spike, die vertikalen Triebwerke feuerten, und sie stiegen höher. Die Oberseite des Regenmachers hob sich mit ihnen in die Luft, und der ganze Schlot dehnte sich aus wie ein Akkordeon.

 »Funktionieren die Dinger auch zuverlässig?«, fragte Julie.

 »Bisher schon. Aber natürlich haben wir sie noch nie in einer fremden Welt ausprobiert.«

 »Hier sollte es noch besser funktionieren als zu Hause«, entgegnete Julie. »Geringere Gravitation.« Und dann, an die KI gewandt: »Bill, bring die erste Landefähre hoch.«

 Von innen wurde der Schlot von mikroskopisch dünnen, ultraleichten Rippen gestützt, die im Abstand von 86 Metern durch Querstreben gehalten wurden. Am unteren Ende war ein Schutznetz angebracht, das verhindern sollte, dass kleine Tiere hineingesaugt wurden (größere Kreaturen wie die Goompahs mussten mit Unannehmlichkeiten rechnen, wenn sie dem Schlot zu nah kamen – sie würden ihre Hüte verlieren, nicht aber ihr Leben).

 Als sie an Höhe gewannen, stieg die Omega mit ihnen auf. Zum ersten Mal konnte Marge die Blitze sehen, die durch die Wolkenmasse zuckten.

 »Vierhundert Meter«, meldete Bill die aktuelle Höhe.

 Zweihundert Meter unter dem oberen Ende des Schlots befand sich ein außen angebrachter Haltering. Die erste der vier Landefähren stieg unter Bills Kontrolle neben dem Schlot auf und machte an dem Ring fest.

 »Verbindung geschlossen«, sagte die KI. Beide Luftfahrzeuge zogen den Schlot nun gemeinsam weiter nach oben.

 Marge konnte die Lichter von Hopgop im Osten an der Küste erkennen. Der große Mond war aufgegangen und zog langsam vor der Wolke über den Himmel.

 »Siebenhundert Meter«, sagte Bill.

 Das Schiff schwankte hin und her. »Die Atmosphäre zerrt an dem Schlot«, sagte Marge. »Aber keine Sorge. Das lässt nach, wenn wir weiter oben sind.«

 »Die anderen Fähren sind in der Luft.«

 Marge fiel auf, dass die Wolke, wenn sie gerade am Himmel aufstieg, besonders bedrohlich und unheimlich aussah. Sie wusste nicht, woran das lag. Vielleicht hatte das mit einer Art enttäuschter Hoffnung zu tun, der Hoffnung eines jeden Abends, die besagte, dass am nächsten Tag wieder alles in Ordnung sei. Vielleicht lag es nur an dem Gefühl, dass etwas Böses den Himmel erklomm. Sie schüttelte das Gefühl ab und überlegte, wie sich die Goompahs wohl fühlen mochten, wenn sie selbst schon so empfindlich auf diesen Anblick reagierte.

 »Ich habe eine Frage«, sagte Julie.

 »Nur zu.«

 »Wenn das alles vorbei ist, wie kriegen wir die Dinger dann wieder runter? Die Schlote?«

 »Wenn die Omega zuschlägt, drücken wir aufs Knöpfchen, und die Omega pustet sie ins Meer.«

 Julie runzelte die Stirn. »Werden sie denn nicht am Boden schleifen und Schäden verursachen?«

 »Das bezweifle ich. Außerdem ist das ein Risiko, das wir eingehen müssen.« Die Baumaterialien der Schlote waren biologisch abbaubar. Binnen weniger Monate wäre keine Spur mehr von ihnen übrig.

 Sie stiegen weiter. Hopgop schien weit entfernt zu sein. Über ihnen funkelten die Sterne.

 »1200 Meter.«

 Nahe am Boden näherte sich eine weitere Fähre dem Schlot und machte an einem Haltering auf der der ersten Fähre gegenüberliegenden Seite fest. »Zweite Verbindung abgeschlossen«, sagte Bill. »Alle Einheiten im Steigflug.«

 Bei 2200 Metern gesellte sich die dritte Fähre hinzu und machte an einem Haltering fest, der im rechten Winkel zu den vorherigen stand. Marge machte es sich bequem und beruhigte Julie, wenn der Schlepper dann und wann ruckelte, weil der Wind an dem Schlot zerrte. Julie hatte noch nie eine derartige Operation durchgeführt, und wenn sie ihre Brille anlegte und den Schlot bis auf die Erde hängen sah, schrien ihre Instinkte, dass das zu viel war, dass das Gewicht den Schlepper zu Boden ziehen müsse. Am Ende standen Marges Versicherungen also gegen den bloßen Augenschein.

 »Du darfst nicht vergessen, dass das immer noch das Ding ist, das wir aus dem Orbit hergebracht haben«, sagte Marge. »Und es ist jetzt nicht schwerer als vorher.«

 »Aber jetzt ist es abgewickelt.«

 »Das ändert nichts an seiner Masse. Entspann dich. Es wird alles reibungslos klappen.«

 Bei 3700 Metern wurden sie langsamer. Inzwischen hatte sich auch die vierte Landefähre der Gruppe angeschlossen, und sie näherten sich der äußersten Grenze der möglichen Ausdehnung des Schlots. Als sie sich mit Hilfe der Überwachungseinheit, die Marge zurückgelassen hatte, vergewissert hatten, dass sie exakt die gewünschte Situation geschaffen hatten, dass sich die Sicherungsseile spannten und die Unterseite des Schlots vom Boden abgehoben hatte, beendeten sie den Aufstieg.

 »Bill«, sagte Julie. »Helikopter starten und in Position bringen.«

 Bill bestätigte.

 Der Helikopter war eine schimmernde Antiquität, ein Falcon, der in dem langen Kampf gegen den internationalen Terrorismus in den letzten Jahren des vergangenen Jahrhunderts zur Legende geworden war. Auf dem Rumpf war die Aufschrift CANADIAN FORCES zu lesen. Er war mit Laser- und Partikelstrahlwaffen ausgerüstet, die nun natürlich außer Funktion waren.

 Bill startete den Motor und schaltete den Flüstermodus ein, der allerdings nicht sonderlich leise war. Als alles bereit war, hob der Helikopter ab und stieg einige Meter weit auf, navigierte zwischen den Bäumen, die Marge ausgewählt hatte, und landete direkt unter dem Schlot.

 »Fertig«, meldete Bill.

 »Okay.« Julie gab sich redlich Mühe, ihre Bedenken zu verbergen. »Wir wollen, dass sich die Rotorblätter so schnell wie möglich bewegen, ohne dass der Helikopter abhebt.«

 »Leerlauf am Boden«, sagte Bill.

 »Ja, das klingt gut.«

 Die Rotorblätter drehten sich schneller. Der Helikopter hob leicht vom Boden ab, und Bill nahm die Drehzahl zurück. »Perfekt«, sagte Marge.

 »Was jetzt?«, fragte Julie.

 Marge lächelte. »Ich denke, von jetzt an können wir uns bequem zurücklehnen und die Show genießen.«

 Der Helikopter trieb eine Säule warmer feuchter Luft gen Himmel. Durch den Schlot. Weitere warme Luft wurde angesaugt, um das Vakuum zu füllen, und ganz allmählich stabilisierte sich der Luftstrom aus eigener Kraft. Bill musste die Drehzahl erneut mindern, um zu verhindern, dass der Helikopter abhob.

 »Der Vorgang verläuft ganz nach Wunsch«, meldete er. Und dann, endlich: »Ich denke, der Luftstrom bleibt von jetzt an ohne äußere Einwirkung stabil.«

 Zur Sicherheit ließ Marge noch ein paar Minuten vergehen, ehe Julie Bill anweisen sollte, den Helikopter wegzusteuern. »Aber vorsichtig«, fügte sie hinzu.

 Bill brachte den Falcon durch die enge Passage zwischen den beiden Bäumen in die Luft. Als er frei war, brachte Bill die Maschine auf Touren, und der Hubschrauber stieg in dem steten Wind, der um den Schlot fegte, weiter auf. Er kämpfte sich den Weg zum Himmel frei und schwenkte nach Westen in Richtung Utopia ab.

 Avery Whitlocks Notizen

 Das Schiff schläft.

 Digger scheint es überstanden zu haben. Eine Weile haben wir befürchtet, er könnte einen Hirnschaden davongetragen haben. Sein Gedächtnis ist noch nicht vollständig wiederhergestellt, er kann sich nicht erinnern, wie er ins Meer gekommen ist, er weiß nicht einmal, dass er am Strand war. Aber Bill sagt, das wäre in einem solchen Fall nicht ungewöhnlich. Ich nehme an, morgen früh werden wir mehr wissen.

 Ich konnte nicht schlafen. Nicht, dass ich mir so viele Sorgen um Digger machen würde. Ich glaube, er wird wieder ganz gesund werden.

 Aber zuzusehen, wie eine Kreatur, die man üblicherweise für vernunftbegabt hält, versucht, ihr eigenes Leben aus vollkommen irrationalen Gründen zu beenden… das bekomme ich nicht aus dem Kopf. Zu wissen, dass so etwas geschieht, dass so etwas auch bei uns geschehen ist, und es direkt mitzuerleben… das gibt mir ein Gefühl dafür, wie weit wir tatsächlich gekommen sind. Dafür, was Zivilisation wirklich bedeutet.

 5. Dezember

 Kapitel 39

 An Bord der AV3,

 westlich von Hopgop

 Samstag, 6. Dezember

 »Konvektion ausreichend«, meldete Bill.

 »In Ordnung«, sagte Marge und rieb sich die Hände. »Und jetzt wird gezaubert.« Sie musterte den Himmel. Der Schlot, den sie mehrere Stunden gestützt hatten, war mit bloßem Auge kaum zu erkennen. Julie hatte festgestellt, dass die Rückwirkung auf die AV3 nachgelassen hatte, ja, sogar beinahe verschwunden war. »Schneiden wir ihn ab«, sagte sie. »Schneiden wir alles ab.«

 »Die Landefähren auch?«

 »Alles. Schicken wir sie nach Utopia.«

 Julie wusste, wie die ganze Sache funktionieren sollte. Aber diese Art der Operation überforderte den gesunden Menschenverstand. Und sie hatte kein gutes Gefühl in Bezug auf das, was passieren würde, wenn sie den Schlot abtrennten. Aber was sollte sie machen. »Bill«, sagte sie. »Abtrennen.«

 Die KI bestätigte. Sie fühlte, wie sich die Klammern von dem Schlot lösten, sah vier Statuslämpchen aufleuchten, die bestätigten, dass die Landefähren sich simultan gelöst hatten, hörte Bill sagen, dass der Vorgang ausgeführt sei. Und all ihre Instinkte sagten ihr, dass dieses lange Gebilde, das sie so mühsam mehrere Tausend Meter emporgeschleift hatten, nun zusammenbrechen musste, dass es zu Boden stürzen und, Gott helfe ihnen, womöglich sogar Hopgop treffen würde.

 Marge hatte ein breites Lächeln aufgesetzt. »Sehen wir es uns an«, sagte sie.

 Julie beschrieb einen weiten Bogen mit dem Schlepper, sodass sie den Schlot sehen konnten. Er bestand aus Tarnmaterial, aber wenn sie die Brille benutzte, war er da, reichte vom Himmel bis zum Boden. Er hielt sich aus eigener Kraft aufrecht, ein gewaltiger Zylinder, der sich in die Wolken bohrte, dem Augenschein nach ohne jegliche Unterstützung.

 Natürlich kannte sie die Theorie. Oberflächenluft ist wärmer, schwerer und feuchter als Höhenluft. Grundsätzlich will sie aufsteigen, kann dies jedoch nicht in passender Form oder ausreichender Menge, um Wolken zu schaffen, solange es keinen entsprechenden Luftdruck oder einen passenden Temperaturunterschied gab. In der Natur sorgten kühle Nächte und Druckzonen für die notwendigen Bedingungen.

 Um die Wolken künstlich herzustellen, wurde der Schlot benötigt. War er einmal in Position, so stieg die warme Luft ganz von selbst in ihm auf. Und sie blieb in Bewegung, weil sie sonst nirgends hinkonnte. Sie hatten den Falcon als Ventilator am unteren Ende eingesetzt, um der Sache auf die Sprünge zu helfen. War das System jedoch einmal in Aktion, so verwandelte sich der Schlot in eine Art überdimensioniertes Ansaugrohr, das sich ständig selbst mit Luft füllte.

 Im Augenblick breitete sich feuchte, warme Luft an der Spitze des Regenmachers aus. Schon bald würden sich Wolken bilden.

 »Wir haben noch Zeit«, sagte Marge, »um das nächste Paket zu holen und es bei Sakmarung in Position zu bringen, damit wir morgen Abend gleich weiterarbeiten können.«

 Damit bliebe Julie außerdem genug Zeit, zur Jenkins zurückzukehren und ihre beiden Caballeros einzusammeln, die sich schon darauf freuten, einen weiteren Tag mit dem Aufstellen der Projektoren und der Vorbereitung des großen Spektakels zuzubringen. Sie war nicht ganz sicher, ob Digger tatsächlich in der Lage war, erneut auf die Oberfläche zu gehen. Ihrer Ansicht nach täte er gut daran, sich noch ein bisschen auszuruhen. Aber da Whit zu wenig Erfahrung hatte, um allein zu gehen, hätten in diesem Fall beide einen Tag freinehmen müssen.

 Aber Digger hatte schon am Vorabend beharrlich erklärt, es ginge ihm gut und er sei durchaus in der Lage, am Morgen weiterzumachen. Dann war er, unterstützt von ein paar Medikamenten, umgekippt. Plötzlich fiel Julie ein, dass sie Kellie erzählen sollte, was passiert war.

 »Warte besser noch«, sagte Marge.

 »Warum?«

 »Warte, bis du wieder auf dem Schiff bist und dich vergewissern konntest, dass es ihm wirklich gut geht. Sie wird das wissen wollen, und du willst ihr dann bestimmt nicht sagen, dass du glaubst, es ginge ihm gut.«

 Aber dann rief Kellie sie, womit diese Frage keine Bedeutung mehr hatte.

 »Bill sagt, es geht ihm gut«, sagte sie Kellie. »Machen Sie sich keine Sorgen.«

 Kellie dankte ihr und sagte, sie hoffe, Digger würde sich noch eine Weile schonen.

 Whit schienen die Ereignisse sehr zu berühren. Sein rationaler, vorsichtiger, nachdenklicher Charakter war einer eher romantischen und risikofreudigeren Natur gewichen. Er hatte sich in den Gedanken verliebt, sein Teil dazu beizutragen, die Goompahs zu retten. Sie aber fragte sich, wie er wohl reagieren würde, sollte die Mission fehlschlagen.

 Sie holten den zweiten Schlot ab und brachten ihn, als die Dämmerung langsam über Intigo hereinbrach, zu einer Insel, dreißig Kilometer westlich von Sakmarung. Julies erster Weg führte sie zu Digger, der friedlich schlummerte. Bill versicherte ihr, dass es ihm gut ginge und alle Vitalfunktionen vollkommen normal wären.

 Whit hatte ein neues Hobby gefunden. Er liebte es, unsichtbar zu sein, und er ließ keine Gelegenheit aus, die Goompahs bei der Arbeit, beim Spiel oder bei ihren regelmäßigen Freudentänzen aufzuzeichnen. Er beobachtete sie, wenn sie durch die Parks tollten, sah den Familien zu, die zum Pier gingen, um sich an den ein und aus laufenden Schiffen zu erfreuen, oder er schaute den Jugendlichen beim Ballspiel zu. Das alles war Teil des großen Ganzen. Das Leben auf dem Intigo schien ein einziges, ewig fortdauerndes Fest zu sein.

 Und er beobachtete das alles mit einer Freude, die auf der Gewissheit fußte, dass diese Zivilisation zu kraftvoll, zu lebendig war, um von einem Artefakt ohne Sinn und Zweck, ohne Existenzberechtigung zerstört zu werden. Noch dazu war sie vermutlich älter als die Menschheit. Collingdale würde dem Ding schon auf die Sprünge helfen. Wenn jemand es konnte, dann er. Und falls nicht, so mussten Diggers Avatare einspringen. Aber auf die eine oder andere Weise würden sie den Goompahs helfen, die Wolke zu überstehen.

 »Wie kannst du da so sicher sein?«, fragte Julie.

 »Glaubst du an das Schicksal?«

 »Ich denke nicht«, sagte sie.

 »Ich schon.« Er sah sie an, und sein Gesicht legte sich in nachdenkliche Falten. »Manchmal kann man fühlen, dass die Geschichte einen ganz bestimmten Weg einschlagen muss. Die Menschen sagen immer, dass schon Kleinigkeiten den Lauf der Geschichte verändern können. Alexander ist zu jung gestorben, um sich an Rom schadlos zu halten. Churchill überlebt einen Flugzeugabsturz und rettet die westliche Welt. Aber manchmal dreht sich das Rad einfach weiter, und du weißt, weißt bar jeden Zweifels, dass bestimmte Dinge passieren müssen. Wir mussten Rom behalten. Und Hitler musste aufgehalten werden.«

 »Und wohin führt die Geschichte uns jetzt?«

 »Willst du wissen, was ich wirklich denke?«

 »Natürlich.«

 »Die Goompahs sind eine bemerkenswerte Spezies, Julie. Ich denke, auf sie – und auf uns – wartet ein erneutes Zusammentreffen in der Zukunft. Und ich denke, wir sollten uns darauf freuen.«

 Avery Witlocks Notizen

 Dave erzählte mir heute, er glaube, die Sache mit dem Drachen könne funktionieren. Vielleicht funktioniert sie, vielleicht auch nicht. Aber ich hatte auf dem Flug hierher genug Zeit, mich mit den Äußerungen derjenigen zu befassen, die vorgeben, Kritik am Zustand der menschlichen Gesellschaft zu üben. Die meisten, Leute wie Hazhure oder MacAllister, meinen, wir seien ein verachtenswerter Haufen und nur an Macht, Sex und Geld interessiert. Zudem beharren sie darauf, dass wir feige und selbstsüchtig seien. Heute habe ich Dave Collingdale zugehört und zugesehen, wie Julie und Marge zurückgekehrt sind, nachdem sie einen Regensturm in Gang gesetzt haben, der vielleicht, und nur vielleicht, Hopgop vor der Omega verbergen kann. Wer immer mich hört, er merke auf: Ich bin eingeschriebenes Mitglied der menschlichen Gesellschaft, und darauf war ich noch nie so stolz wie heute.

 6. Dezember

 BIBLIOTHEKSEINTRAG

 Alle reden über das Wetter. Wir tun etwas dafür.

 Motto der internationalen Klimabehörde

 Kapitel 40

 An Bord der Hawksbill

 Samstag, 6. Dezember

 Nun hatten sie nur noch den Drachen. Und Kellies Intuition erklärte beharrlich, dass sich die Omega von so einer Kleinigkeit nicht in die Irre führen lassen würde.

 Collingdale war entweder anderer Meinung, oder er wollte sich und ihr seine Zweifel nicht eingestehen. Er verhielt sich, als stünde der Erfolg des Drachens vollkommen außer Frage. Ihr jedoch reichte der Blick aus der Sichtluke und die Erkenntnis, dass sie wie eine Fliege um das Ding kreisten, um zu wissen, wie ungleich die Kräfte in diesem Wettstreit verteilt waren.

 Schon seit ihrer ersten Begegnung an diesem Morgen zeigte sich Collingdale in äußerst düsterer Stimmung, ging ruhelos auf der Brücke auf und ab und trank literweise Kaffee. Er behauptete, gut geschlafen zu haben, doch er hatte Ringe unter den Augen und sah aus, als hätte er Schmerzen.

 Sie hielt Rücksprache mit Julie, die gerade dabei war, den ersten Regenmacher zu aktivieren. Julie hörte zu, sah mitfühlend aus und hob die Hand zu einer Geste, die gleichermaßen Mitgefühl, Resignation und Optimismus ausdrückte. Augen zu und durch. »Wir drücken euch die Daumen.« Dann: »Da ist noch etwas, das Sie wissen sollten.«

 Ihr Ton klang beängstigend.

 »Es geht ihm gut, aber Digger hätte es gestern beinahe erwischt.« Sie erzählte, wie sich Digger in die Fluten gestürzt hatte, um eine Goompah zu retten, dass er es geschafft habe, dabei aber um ein Haar ertrunken sei. »Ich hätte Sie schon gestern informieren sollen, aber um ehrlich zu sein, wollte ich warten, bis wir sicher sind, dass ihm nichts passiert ist, um Sie nicht in Panik zu versetzen, wenn Sie doch sowieso nichts tun können.«

 »Aber jetzt sind Sie sicher, dass es ihm gut geht?«

 »Bill sagt, es geht ihm gut. Keine Sorge. Augenblicklich schläft er, aber ich werde ihm sagen, er solle sich bei Ihnen melden, sobald er wach ist.«

 »Danke, Julie.«

 Sie waren wieder vor der Wolke.

 »Mit fliegenden Fahnen«, kommentierte Collingdale.

 Vor ihnen waren Lookout und der große Mond heller geworden. Und sie waren direkt im Fadenkreuz. Neun Tage entfernt.

 Die Omega verlangsamte immer noch.

 »Wir sind bereit, wenn Sie es sind«, sagte Kellie.

 Collingdale nickte. »In Ordnung, Bill«, sagte er, »Abwurf einleiten.«

 »Öffne Heckluke«, sagte Bill.

 Der Drachen bestand aus Tausenden Quadratmetern Folie, die sorgfältig um eine Bettung gefaltet waren, die auf dem Frachtdeck verankert lag.

 »Paket wird abgeworfen.«

 Bill sprühte Gleitmittel auf das Deck, löste die Verankerung und beschleunigte. Die Bettung glitt zum Heck und schob sich durch die Luke. Exakt in diesem Augenblick wurden die Haupttriebwerke abgeschaltet, um das Paket vor Brandschäden zu schützen, das nun das Schiff verließ und hinter ihm zurückfiel. Ein paar Haltetaue, je fünf Kilometer lang, sicherten es an dem Schiff. Als der Abstand zwischen Schiff und Drachen zunahm, spannten sie sich allmählich.

 Der Rückschub wurde aktiviert, und sie bremsten ab, ehe die Taue vollends gespannt waren, korrigierten ihre Geschwindigkeit, sodass sich die Hawksbill und der Drachen mit exakt der gleichen Geschwindigkeit bewegten.

 Unter der Folie waren Druckluftbehälter angebracht, die als Schubtriebwerke agierten und gleichzeitig den Drachen auseinander falteten. Andere Triebwerkspakete trugen die Bettung davon, damit sie keinen Schaden an der Folie anrichten konnte. Stützstreben entfalteten sich in dem Drachen, bildeten feste Verbindungen miteinander und versteiften das Gebilde. Querstreben wurden aus den einzelnen Tragarmen ausgeklappt, um die Stützen zu verstärken. Die Kanister leerten sich und wurden abgeworfen. Und ganz langsam nahm im Verlauf der nächsten Stunden der am weitesten gereiste Kastendrachen der Welt Gestalt an. Als das erledigt war, flog er im Sonnenschein glitzernd und noch immer mit zwei Seilen gesichert hinter ihnen her.

 Der Kasten maß vierzig mal zwanzig mal zwanzig Kilometer. Würde man Berlin ein wenig anders anordnen, es hätte glatt hineinpassen können. Und es wäre noch mehr als genug Luft geblieben. Der Platz reichte für den Mount Everest, umgeben von einem beachtlichen Freiraum.

 Die Seile sahen viel zu schwach aus, aber der Hersteller hatte ihnen versichert, sie würden halten. Nur vorsichtig müsse sie sein, hatte Collingdale gesagt. »Ein plötzlicher Ruck, und wir könnten ihn verlieren.«

 In diesem Moment meldete sich Digger bei ihr. Sie war froh, seine Stimme zu hören, stolz, dass er eine Goompah gerettet hatte, und wütend, weil er sein Leben auf eine so verwegene Art aufs Spiel gesetzt hatte. »Geht es dir gut?«, fragte sie.

 »Mir geht es prächtig«, sagte er.

 »Schön. Aber tu das nie wieder.«

 »Ich werde ein bisschen vorsichtiger sein.«

 »Versprochen?«

 »Ich verspreche es.«

 »Gut. Wir sind gerade sehr beschäftigt. Ich muss Schluss machen.«

 »Verstanden.«

 »Ich bin froh, dass es dir gut geht.«

 »Ich auch. Pass gut auf dich auf.«

 Collingdale schien gar nicht zuzuhören, aber sie hatte gesehen, wie seine Kiefermuskulatur gearbeitet hatte. Für ihn gab es wichtigere Dinge als persönliche Gespräche. Aber er lächelte. »Ich freue mich, dass er es gut überstanden hat.«

 »Danke, Dave.« Bills Abbild tauchte auf einem Monitor auf. Er trug einen Hawksbill-Overallund sah ziemlich heldenhaft aus. Dies war Bill im Alter von etwa 35 Jahren mit dichtem braunen Haar, stechenden blauen Augen und forscher Miene. Sie konnte sich ein Lächeln nicht verkneifen, aber Bill ging so oder so nicht darauf ein. »Wie«, fragte sie ihn, »ist unsere Geschwindigkeit im Vergleich zu der Wolke?«

 »Identisch. Es läuft perfekt.« Seine Stimme war tiefer als sonst.

 Collingdale nickte. »Der kritische Moment ist gekommen«, sagte er. »Zeit, den Kurs zu ändern.«

 »Bill«, sagte sie. »Mach es so wie beim letzten Mal. Drei Striche Backbord. Ganz vorsichtig.«

 Die Schubtriebwerke machten ein Bäuerchen. Und noch eins.

 Die Seile spannten sich.

 Und Kellie und Collingdale lehnten sich zurück und warteten.

 Kellie war klug und unbeschwert, aber sie redete ein bisschen zu viel. Sie feuerte ihn dazu an, ihr von seiner Zeit als Akademiepilot und seinem Leben an der Universität von Chicago zu erzählen, und ihr zu verraten, was ihn zur Jagd auf die Omega getrieben hatte. Er gab nur kurze, gereizte Antworten, und schließlich zuckte sie mit den Schultern und sagte okay, und es klang, als hätte sie gesagt, schön, wenn du allein in deinem Kämmerchen hocken willst, soll es mir recht sein. Und damit fing sie an zu schmollen und hörte nicht wieder auf.

 Und er fühlte sich schuldig. Das überraschte ihn. Was zwischenmenschliche Schnitzer betraf, hatte er sein Gewissen schon vor Jahren zum Gehorsam erzogen. Es kümmerte ihn wenig, ob die Menschen ihn mochten, wenn sie ihn nur respektierten. Aber Kellie hielt ihn offensichtlich für einen blöden Hund. Und für nicht sonderlich intelligent.

 »Tut mir Leid«, sagte er, während sie darauf warteten, dass Bill ihnen erzählte, die Wolke hätte in ihre Richtung abgedreht.

 »Was?« Ihre Augen waren so dunkel wie kalt und ließen keinerlei Nachgiebigkeit erkennen.

 »Sie wollten sich unterhalten.«

 »Eigentlich nicht.« Sie hatte ein Buch auf dem Schirm, und ihr Blick wanderte dorthin zurück.

 »Was lesen Sie?«

 »Lambs Essays.«

 »Tatsächlich?« Das kam ihm merkwürdig vor. »Arbeiten Sie an einem akademischen Grad?«

 »Nein«, sagte sie.

 »Warum dann…«

 »Ich mag ihn.« Leichte Betonung auf ihn.

 »Ich habe ihn nie gelesen«, gestand er. Er las nie irgendetwas, das nicht irgendwie mit seiner Arbeit zu tun hatte.

 Sie zuckte mit den Schultern.

 »Ich werde es irgendwann einmal versuchen müssen.«

 Sie strich mit der Hand über den Monitor, und das Buch verschwand. »Mit ihm ist man immer in guter Gesellschaft«, bemerkte sie.

 Er verstand den Seitenhieb. »Hören Sie, wir werden noch einige Tage zusammen hier draußen sein, Kellie. Falls ich ein Problem heraufbeschworen habe, tut es mir Leid. Das war nicht meine Absicht. Es fällt mir derzeit nur schwer, an irgendetwas anderes als dieses verfluchte Ding zu denken.« Er deutete in den hinteren Bereich des Schiffs. In die Richtung, in der sich die Wolke befand.

 »Schon in Ordnung. Ich verstehe.«

 Er fragte sie, was sie hierher, an den entferntesten Ort, den die Menschheit je besucht hatte, geführt hatte. Und noch bevor sie fertig waren, hatte sie ihm bereits erklärt, warum Digger so ein außergewöhnlicher Mensch war, und er hatte ihr von Mary erzählt und davon, wie sehr ihm Judy Sternberg und ihre Goompahlehrlinge Leid taten.

 Er erfuhr, dass sie Offenbach liebte. »Barcarolle« aus Hoffmanns Erzählungen lief im Hintergrund, während sie sich unterhielten. Sie entdeckten ihr gemeinsames Interesse an Politik, wenngleich sie bezüglich der grundlegenden Philosophie nicht übereinstimmten. Aber das war in Ordnung, und schließlich hatten sie immerhin zu der gemeinsamen Überzeugung gefunden, dass die demokratischen Regierungsformen per definition korrupt waren und von Zeit zu Zeit mit dem Dampfmob ausgefegt werden sollten.

 Sie hegte eine Vorliebe für das Theater und hatte früher geglaubt, sie würde selbst gern auf der Bühne stehen, war aber zu schüchtern. »Vor Publikum gerate ich in Panik«, erzählte sie verlegen, während er ihr kaum glauben mochte.

 Collingdale hatte als Student in einigen Shows mitgespielt. Seine größte Rolle war der Oktavius in Mensch und Übermensch gewesen.

 Er fragte sie, warum sie sich für einen so einsamen Beruf entschieden hatte. »Sie müssen doch vielen Menschen wie mir begegnen«, sagte er. »Ungeselligen Typen.«

 »Eigentlich nicht«, entgegnete sie. »Nicht hier draußen. Hier taut jeder auf. An einem solchen Ort kann man nicht allein sein, wenn man nicht tatsächlich allein ist.« Sie schenkte ihm das erste wirklich warme Lächeln, das er bisher von ihr zu sehen bekommen hatte. »Außerdem liebe ich meinen Job«, sagte sie.

 »Kellie«, meldete sich Bill zu Wort.

 »Was gibt’s?«

 »Sie stößt eine mächtige Kugel aus Wolkenmasse nach Steuerbord aus.«

 »Sicher?«, fragte sie.

 Aufgeregt sah sie sich zu Collingdale um.

 »Hier ist die Aufzeichnung.«

 Bill legte das Bild auf den Navigationsschirm, den größten Monitor auf der Brücke. »Sie ändert den Kurs«, sagte Collingdale und hob triumphierend die Faust. »Das Miststück ändert den Kurs.«

 »Glauben Sie das wirklich?«, fragte Kellie zweifelnd.

 »Zweifellos. Sie schwenkt nach links, indem sie auf der rechten Seite Staub und Gas ausstößt.« Er war aufgesprungen und rannte, unfähig, sich im Zaum zu halten, kreuz und quer durch die Brücke. »Sie hat den Köder geschluckt. Sie versucht uns zu jagen. Die Kursänderung fällt ihr schwer, aber sie versucht es.« Sein Blick fiel auf Kellie. »Ich glaube, ich liebe Sie«, sagte er. »Digger hat alles richtig gemacht. Ich wünsche Ihnen beiden eine lange und glückliche Ehe.«

 ARCHIV

 Das Biest hat die Verfolgung aufgenommen.

 Schiffslogbuch der NCY Hawksbill
6. Dezember

 Kapitel 41

 An Bord der Jenkins

 Sonntag, 7. Dezember

 Die Nachricht, dass die Omega den Kurs änderte, brachte Feierstimmung auf und veranlasste Digger und Whit, sich einen Tag freizunehmen. Sie saßen gerade zusammen im Gemeinschaftsraum und gratulierten sich gegenseitig, als sich Bill meldete: »Digger, Ihre Freundin Macao steht wieder auf der Bühne«, sagte er. »In Kulnar.«

 »Führt sie einen Slosh?«

 »Ja. Möchten Sie es sich ansehen?«

 »Eigentlich schlafe ich beinahe, Bill. Aber Whit könnte interessiert sein.«

 Whit beäugte ihn neugierig. »Wer ist Macao? Was ist ein Slosh?«

 »Das wird Sie interessieren, Whit. Ein Slosh ist eine Art öffentlicher Debatte. Und Macao ist die weibliche Goompah, von der ich Ihnen erzählt habe.«

 »Die, mit der Sie gesprochen haben?«

 »Ja.«

 »Ach ja. Ja, ich würde mir das sehr gern ansehen.«

 Digger signalisierte Bill, die Übertragung abzuspielen.

 Macaos Bild erschien auf dem Bildschirm. Sie war in Blau und Weiß gekleidet und wedelte auf eine Weise mit den Armen, die Digger spontan als Ausdruck der Enttäuschung einstufte. »… nicht behauptet«, sagte sie gerade. »Aber ich behaupte, dass wir gut beraten wären, uns vorzubereiten. Dies ist ein Sturm wie jeder andere. Abgesehen davon, dass er größer ist.«

 Der größte Goompah, den Digger je gesehen hatte, war bereits auf den Beinen. »Aber woher weißt du das, Macao?«, verlangte er zu erfahren. »Wie ist es möglich, dass du so etwas weißt?«

 Es gab nur ein Aufzeichnungsgerät, und das war so aufgestellt, dass es sie im Profil erfasste. Außerdem befanden sich etwa zweihundert Goompahs im Aufnahmebereich, aber Digger nahm an, dass das Publikum etwa doppelt so zahlreich sein dürfte.

 »Vergiss, was ich weiß oder nicht weiß, Pagwah«, sagte sie. »Frage dich lieber selbst, was du zu verlieren hast, wenn du mit deiner Familie in die Berge ziehst.«

 Digger übersetzte für Whit.

 »Wir können lediglich Zeit verlieren. Vielleicht sitzen wir drei Tage auf einem Berg und werden nass geregnet.«

 Eine andere Stimme mischte sich ein. Der Sprecher war jedoch nicht im Bild. »Vielleicht könnten wir der ganzen Sache mehr Sinn abringen, wenn du uns sagen würdest, woher du weißt, was du zu wissen behauptest.«

 Die Goompahs klopften auf ihre Stühle.

 »Es gab Zeichen«, sagte Macao. »Teufel auf den Straßen. Geflüster in der Nacht.«

 Whit kicherte. »Warten wir ab, was sie sagt, wenn sie erfährt, was in Savakol geschehen ist.«

 »Teufel auf der Straße.« Eine weibliche Goompah, etwa sechs Reihen weiter, sprang auf. »Du bist doch die, die uns immer wieder gesagt hat, so etwas gäbe es gar nicht.«

 »Ich habe mich geirrt.«

 »Komm schon, Macao, glauben wir jetzt etwa an Geister? Oder doch nicht?«

 Digger konnte ihr Zögern beinahe spüren. »Ich glaube, sie existieren«, sagte sie.

 »Ich glaube fast, du meinst das ernst.« Wieder konnte Digger den Sprecher nicht sehen.

 »Das tue ich.«

 »Das ist eine ziemlich deutliche Sinnesänderung.« Der Satz war schwer zu übersetzen. Wörtlich hatte der Sprecher gesagt: »Das ist nicht die Art, wie du dir sonst die Hosen anziehst.«

 »Dennoch ist es die Wahrheit.«

 Sie lachten sie aus. Es gab auch oberflächlichen Applaus, vermutlich zur Anerkennung ihres Muts oder vielleicht, weil sie ihnen einen unterhaltsamen Abend bescherte. Aber die Stimmung war anders als in den Sloshen, die Digger bisher gesehen hatte. Die anderen Veranstaltungen waren heiterer gewesen, selbst, wenn es um ernste Themen gegangen war. Aber einige der Zuhörer dieser Veranstaltung waren regelrecht wütend.

 »Es könnte schlimm werden«, beharrte sie.

 »Aber du bist nicht sicher.«

 »Es gibt keine Möglichkeit, in diesem Punkt sicher zu sein.«

 »Wann wird er kommen?«

 »In ein paar Tagen.«

 »Macao!« Das war wieder Pagwah. Der große Goompah. »Macao, ich schäme mich für dich, dass du gerade in einer Zeit wie dieser mit jedermanns Furcht spielst. Das hätte ich von dir nicht erwartet.«

 Am Ende bahnten sich die verärgerten Gäste drängelnd und schubsend einen Weg nach draußen. Einer der Goompahs stürzte. Manche blieben auf ihren Plätzen und hämmerten auf die Armlehnen. Macao dankte ihnen in der allgemeinen Verwirrung, und dann war auch sie verschwunden.

 Augenblicke später tauchte sie an einer Seitentür wieder auf, gefolgt von einer kleinen Gruppe anderer Goompahs. Für ein oder zwei Minuten unterhielten sie sich lebhaft. Dann gingen sie, und der Saal blieb verlassen zurück. Ein Bediensteter erschien auf der Bildfläche, ging quer durch den Saal, und die Lampen auf seinem Weg erloschen nach und nach.

 »Bemerkenswert«, sagte Whit. »Das ist das, was ich zu sehen gehofft hatte.« Er zog ein Notizbuch hervor und starrte es an. »Ich möchte so viel wie möglich davon festhalten. Sloshen. Ist das der korrekte Ausdruck?«

 »Ja.«

 »Wunderbar«, sagte er.

 »Was ist wunderbar? Was meinen Sie?«

 »Hier scheint nichts heilig zu sein. Sie können einfach aufstehen und über alles reden. Das Publikum brüllt und schreit, aber niemand wird von der Polizei abgeholt.« Seine Augen leuchteten. »Sie haben diesen Ort mit Athen verglichen, als Sie hier eingetroffen sind.«

 »Na ja, nicht ganz, Whit. Das war Brackel.«

 »Ich meine die Zivilisation, nicht allein diese spezielle Stadt.« Für einige Momente verfiel er in Schweigen. Dann: »Sie haben mehr Freiheiten als die Athener hatten. Sie haben mehr, als wir haben.«

 Das ärgerte Digger. Er mochte Whit, aber er hatte wenig Geduld mit verrückten Akademikern, die Behauptungen aufstellten, denen niemand wirklich folgen konnte. »Wieso sollten sie mehr Freiheiten haben als wir?«, hakte er nach. »Bei uns nimmt die Polizei auch nicht so schnell jemanden mit.«

 »Aber sicher tut sie das.«

 »Whit.« Digger verdrehte die Augen. »Wo wird denn unsere Redefreiheit beschränkt? Was dürfen wir nicht? Abgesehen davon, in einem Gedränge Feuer zu rufen?«

 Whit lächelte. »In beinahe jedem Punkt.«

 Nun war Digger baff. »Das ist verrückt, Whit. Wann wurde das letzte Mal jemand eingesperrt, weil er sich zu irgendwas geäußert hat?«

 »Wir werden nicht eingesperrt. Aber trotzdem müssen wir vorsichtig sein und darauf achten, dass wir niemanden beleidigen. Wir sind darauf programmiert, wir alle, Anstoß zu nehmen. Wer kann sich vor ein gemischtes Publikum stellen und sagen, was er wirklich denkt, ohne sich Sorgen zu machen, er könnte die Herkunft, die Religion oder die politische Linie einer Person angreifen. Wir sind immer auf der Hut.«

 »Das ist etwas anderes.«

 »Nein, das ist es nicht«, widersprach Whit. »Das unterscheidet sich nur graduell. Wir wurden schon im Kindergarten darauf gedrillt, Themen wie Politik oder Religion um der Höflichkeit willen zu vermeiden. Da jedoch beinahe jedes Thema in die eine oder andere Kategorie fällt, bleibt uns im Grunde nur noch das Wetter.« Für einen Augenblick sah er regelrecht trübsinnig aus. »Wir haben zu viel Respekt gegenüber unbegründeten Meinungen. Wir behandeln sie wie Heiligtümer, schleichen vorsichtig auf Zehenspitzen um sie herum und vermeiden stets, sie anzugreifen. Es ist eine Schande.

 Irgendwann haben wir uns selbst eingeredet, unsere Meinungen wären wichtiger als harte Fakten. Und irgendwie schaffen wir es, unser Ego, unsere Meinungen und die Wahrheit zu einem Brei zu vermengen, und immer, wenn jemand eine lieb gewonnene Ansicht angreift, reagieren wir, als würden wir selbst angegriffen.

 Wir haben gerade gesehen, wie sich Macao vor Publikum aufgestellt und zugegeben hat, dass eine Ansicht, die sie vermutlich ihr ganzes Leben lang gepflegt hat, falsch sei: Die Überzeugung, die Welt sei durch den Verstand erklärbar. Wie viele Menschen kennen Sie, die fähig wären, es ihr gleichzutun?«

 »Aber sie hatte doch mit ihrer ersten Ansicht Recht, Whit. Jetzt rudert sie zurück.«

 »Irrelevant. Sie ist flexibel, Digger. Es sieht so aus, als wären sie das alle. Zeigen Sie ihnen die Beweise, und sie sind bereit, ihre Position zu überdenken.« Er schüttelte den Kopf. »Ich glaube, es gibt vieles, was wir an diesen Geschöpfen anerkennen sollten.«

 Die Taten der Götter geschehen überall um uns herum. Wir aber müssen Ausschau halten. Was sind die Sterne, wenn nicht göttliches Feuer? Wie können wir den Mechanismus erklären, der die Sonne vom westlichen Ozean, wo wir sie jeden Abend sinken sehen, zum Osthimmel trägt, wo sie in all ihrer Pracht jeden Morgen wieder erscheint? Wie erklären wir die Existenz der Pflanzen und Tiere, die für unser Auskommen sorgen? Oder das Wasser, das wir trinken? Oder die Augen, mit denen wir sehen? Die Götter waren gut zu uns, und manchmal bewundere ich ihre Geduld mit jenen, die ihre Anwesenheit nicht sehen, ihre Gaben abstreiten.

 Gesper aus Sakmarung

 Die Reisen

 (Übersetzt von Ginko Amagawa)

 Kapitel 42

 An Bord der Hawksbill

 Montag, 8. Dezember

 Die Wolke bremste schon seit Monaten, vielleicht sogar seit Jahren. Weil aber die Hawksbill unverändert ihre Geschwindigkeit beibehielt, fiel die Wolke langsam zurück. Collingdale wünschte, sie könnten ihrerseits ein wenig langsamer fliegen.

 Aber das konnten sie nicht. Nicht, ohne mit dem Drachen zu kollidieren und ihn dabei aller Wahrscheinlichkeit nach zu zerstören.

 Er fragte sich, wann sie einen Punkt erreicht haben würden, an dem die Wolke nicht mehr imstande wäre, einen Annäherungswinkel an Lookout zu finden. »Unzureichende Daten«, sagte Bill, als er die KI danach fragte. Die Wahrheit war schlicht und einfach, dass sie zu wenig über die Fähigkeiten der Wolke wussten.

 Collingdale spielte mit den Zahlen, aber er war kein großer Mathematiker, und selbst wenn er einer gewesen wäre, wäre dies nur blindes Raten gewesen. Es war kurz nach Mittag am zweiten Tag der Verfolgungsjagd. Er dachte, es wäre vermutlich vorbei, wenn die Wolke sie für den Rest dieses Tages und am nächsten Tag bis Mitternacht verfolgen würde. Dann wäre die Wolke so weit von ihrem Kurs abgekommen, dass sie wahrscheinlich nicht mehr umkehren konnte.

 Aber die Omega wurde auf dem Monitor über seinem Kopf beständig kleiner. Sie lag nun achthundert Kilometer hinter ihnen, beinahe dreimal so weit wie zu dem Zeitpunkt, als sie gewendet hatte, um ihnen zu folgen.

 Er war erschöpft. Er brauchte Schlaf. Musste eine Weile an etwas anderes denken. Seit sie den Orbit über Lookout verlassen hatten, hatte er weiter nichts getan als rumzusitzen und sich Sorgen zu machen, während das Adrenalin unablässig durch seine Adern strömte.

 Bill meldete, dass Julie ihn sprechen wolle.

 »Gute Neuigkeiten«, sagte sie. Auch sie sah müde aus. »Zehn-Tage-Wettervorhersage für Mandigol und den ganzen Norden des Intigo: Regen und noch mehr Regen. Mit einem Haufen geringer Sicht.«

 »Klingt gut«, sagte Collingdale. »Sieht aus, als wüsste Marge, was sie tut.«

 »Offensichtlich.«

 Es war ein denkwürdiger Augenblick. Endlich schien alles zu funktionieren.

 Er versuchte zu lesen, versuchte, an seinen Notizen zu arbeiten, versuchte, mit Bill Schach zu spielen. Er unterhielt sich mit Kellie. Aber seine Anspannung ließ erst ein wenig nach, als sie zugab, ebenso zu empfinden. Bin froh, wenn das vorbei ist. Lassen wir das Ding ziehen und sagen tschüss.

 Er versprach, dafür zu sorgen, dass sie ihre Hochzeit nachträglich würden feiern können, sobald sie nach Lookout zurückgekehrt waren. »Ich schätze, ich habe einen Wolkenschatten über das alles geworfen.«

 »Eigentlich nicht«, sagte sie, aber ihr Ton verriet das Gegenteil.

 »Na ja, wir haben uns gewissermaßen davongemacht. Flitterwochen sehen anders aus.«

 »Das haben wir nicht.«

 »Das ist vermutlich das erste Mal, dass eine Frau gleich nach der Hochzeit für mehrere Tage mit einem anderen Mann durchbrennt.«

 Sie aßen früh zu Abend und sahen sich The Mile-High Murders an. Kellie hatte den Täter bereits nach zwanzig Minuten ausgemacht. Sie war recht gut darin, Puzzles zu lösen und Geheimnisse aufzudecken. Collingdale fragte sich, warum sie nicht mehr aus ihren Fähigkeiten gemacht hatte. Aber sie war noch jung und hatte noch viel Zeit.

 Als es vorbei war, entschuldigte er sich und zog sich zurück. Eine Stunde später tauchte er in einem Hausmantel wieder auf der Brücke auf. Gegen Mitternacht stieß auch Kellie zu ihm. »Hellwach«, erklärte sie. »Ich frage Bill dauernd, ob die Wolke noch hinter uns und der Drachen noch ganz ist.«

 Die Wolke war inzwischen 1100 Kilometer hinter ihnen.

 Gegen 3:00 am Morgen, als beide ein wenig schlummerten, meldete sich Bill zu Wort: »Die Wolke hat angefangen, Fontänen nach hinten auszustoßen.«

 Gott sei Dank. »Hervorragend«, sagte Collingdale.

 Kellie kämpfte immer noch darum, richtig wach zu werden. »Warum?«, fragte sie.

 »Sie beschleunigt. Sie will uns einholen. Genauer gesagt, den Drachen.«

 Sie sah ihn an und lächelte erleichtert. »Ich schätze, es ist vorbei.«

 Collingdale schüttelte den Kopf. Freu dich nicht zu früh. »Noch weitere zwanzig Stunden oder so«, sagte er. »Dann dürfte meiner Meinung nach die Zeit gekommen sein, unseren Sieg zu erklären.«

 Bill legte die Sensorenbilder auf den Schirm. Tatsächlich waren auf der Rückseite der Wolke einige Fontänen zu sehen, die größer wurden, während sie sie betrachteten.

 Wieder schlief er ein, und als er erwachte, war Kellie fort. »Bill«, sagte er.

 »Ja, David?«

 »Ist sie noch da?«

 »Ja, David.«

 »Abstand?«

 »Zwölf-fünfzig. Sie fällt immer noch zurück, aber nicht mehr so schnell.«

 »Hervorragend, Bill. Gute Arbeit.«

 »Danke, Sir.«

 »Du bist dir über all das nicht wirklich bewusst, oder? Ich meine, du weißt eigentlich gar nicht, was wir hier tatsächlich fertig gebracht haben, richtig?«

 »Doch, David, das weiß ich.«

 »Freust du dich auch so wie ich?«

 »Es ist mir nicht möglich, das Ausmaß Ihrer Freude zu erfassen.«

 Er dachte einen Moment darüber nach. »Ich frage mich, ob es dich wirklich gibt.«

 »Selbstverständlich gibt es mich, Sir.«

 »Nun, ich freue mich, das zu hören.«

 Kellie kehrte zurück. »Ich habe Stimmen gehört«, sagte sie. »Ist alles in Ordnung?«

 »Bis jetzt schon.«

 Im Lauf des Vormittags meldete die Jenkins, dass sich Digger und Whit sicherheitshalber entschlossen hatten, auf die Oberfläche zurückzukehren und weitere Projektoren aufzustellen. Das jedoch geschah laut Julie vor allem, weil Whit so gern unsichtbar durch Theater und Cafés bummelte, weniger weil sie irgendwelche Zweifel daran hegten, dass die Hawksbill die Wolke von ihrem ursprünglichen Ziel abgebracht habe. Und Digger wollte Whit bei Laune halten.

 »Viel zu viele Einwände«, sagte Kellie.

 Aber die Idee war gut. Collingdale hatte das Gefühl, alles unter Kontrolle zu haben, aber es konnte nicht schaden, auf Lookout weiter Vorsicht walten zu lassen.

 Sie aßen ein erstes Frühstück, schliefen abwechselnd und sahen sich noch eine andere Sim an, ein Musical, die Bagdad-Revue. Als sie vorbei war, schlug Kellie vor, zu Mittag zu essen, aber sie hatten beide keinen Hunger. Ihr tägliches Nachrichtenpaket samt einiger besonderer Shows traf am frühen Nachmittag ein. Die Nachrichten umfassten den üblichen Mumpitz auf politischer Ebene, einen Aktienskandal und den ein oder anderen Mord. Ein Paar aus Holy Baly hatte es vorgezogen, mit seinem schrecklich kranken Kind davonzulaufen, statt den Ärzten Gelegenheit zu geben, es mit Hilfe einer Heilmethode, die eine Infusion von synthetischem Blut erforderte, zu kurieren. Kosmik Inc., der Terraformungs- und Transportriese, war unter den Beschuldigungen des Diebstahls, der Preistreiberei und betrügerischer Machenschaften in der Unternehmensspitze zusammengebrochen. Außerdem gab es kontroverse Diskussionen über ein Implantat, das die Intelligenz eines Menschen steigern sollte, oder auch nicht, je nachdem, wie man das Wort definierte.

 Am späten Nachmittag fingen sie langsam an, sich sicher zu fühlen.

 »Bill«, sagte Collingdale, »wie wäre es, wenn du uns noch zwei Grad gibst. Nach Backbord?« Das Miststück noch ein bisschen weiter in die Irre führen.

 Kellie bestätigte die Anweisung.

 »Wird ausgeführt«, sagte Bill.

 Die Triebwerke wurden ausgerichtet und feuerten kurze Zeit. Der Winkel, in dem sich das Schiff von Lookout entfernte, nahm ein wenig zu.

 Licht fiel durch die Sichtluken. Blitze, irgendwo außerhalb des Schiffs. Aber das waren sie gewohnt.

 »Ich bin gleich zurück«, sagte Kellie.

 Damit ließ sie ihn auf der Brücke allein, und er genoss den Augenblick, der angefüllt war mit einem Gefühl des Siegs, dem Gefühl, alle Widrigkeiten überwunden zu haben. Dem Gefühl, Vergeltung für Moonlight geübt zu haben.

 Kellie kehrte mit einer Flasche Chablis und zwei Gläsern zurück. Sie schenkte ein und reichte ihm ein Glas. »Tut mir Leid«, sagte sie, »aber die Champagnervorräte sind erschöpft.«

 Er nahm das Glas und fixierte es. Sie hob das ihre. »Auf die Goompahs«, sagte sie.

 Es war kaum möglich, einen Menschen zu finden, der weniger mit Aberglauben anfangen konnte als David Collingdale, und doch erhob auch er sein Glas. »Möge ihr Glück fortdauern«, sagte er und trank.

 Als hätten ihn diese Worte geweckt, störte Bill die frohe Stimmung.

 »Die Wolke dreht nach Steuerbord ab.«

 »Du meinst Backbord«, widersprach Kellie.

 »Steuerbord. Sie kehrt auf den ursprünglichen Kurs zurück.«

 Collingdale glaubte, das Blut würde in seinen Adern erstarren. »Bist du sicher, Bill?«

 »Ja. Sie stößt Fontänen aus. Nach Backbord. Und nach vorn. Ich denke, sie hat das Bremsmanöver wieder eingeleitet.«

 Kellie starrte David an. »Kann sie Lookout noch erreichen, Dave?«

 »Ich weiß es nicht. Wie zum Teufel soll ich wissen, was das verdammte Ding kann?«

 Sie ließ sich den Vektor der Wolke auf dem Navigationsschirm anzeigen und fügte das Bild des Drachens hinzu. Der Drachen, der ursprünglich im Zentrum gestanden hatte, war nach links gerückt. Die Omega änderte tatsächlich den Kurs.

 Sie informierten Digger.

 »Was ist passiert?«, fragte er, und sein Tonfall deutete an, dass er Collingdale die Schuld an dem Geschehen zuwies.

 »Wir glauben, wir haben uns zu weit von ihr entfernt.«

 »Könnt ihr nicht langsamer fliegen? Euch irgendwie wieder vor die Wolke setzen? Ihr den Drachen vor die Nase halten?«

 »Negativ«, sagte Kellie. »Wir können nicht navigieren, solange der Drachen an unserem Heck hängt. Er ist direkt hinter den Triebwerksrohren.«

 »Und was zum Teufel…«

 »Es gibt auch gute Neuigkeiten«, ging Bill dazwischen. »Wir haben ihren Zeitplan gestört. Bei der ursprünglichen Flugbahn wäre sie direkt über dem Intigo aufgetaucht. Die vorläufige Berechnung deutet an, dass sie, sollte sie Lookout überhaupt noch erreichen können, eineinhalb Tage später eintreffen wird.«

 »Oh«, machte Digger. »Eineinhalb Tage. Na, dann ist ja alles in Ordnung.«

 »Augenblick mal.« Kellie legte den Zeigefinger an die Lippen. »Das bedeutet, dass sie die andere Seite von Lookout treffen wird.«

 »Das ist richtig«, sagte Collingdale.

 Sie lauschten Diggers Atem. »Okay«, sagte dieser endlich. »Ihr kommt wohl besser hierher zurück. Wir werden hier solange tun, was wir können.«

 Collingdale konnte keine Veränderung an der Wolke erkennen, konnte weder sehen, dass sie den Kurs geändert hatte, noch, dass sie auf die Bremse gestiegen wäre und so etwas wie eine scharfe Rechtskurve flog. Es würden noch einige Stunden vergehen, ehe diese Veränderung sichtbar wäre.

 »Etwas könnten wir vielleicht noch versuchen«, sagte er. »Was wäre, wenn wir den Drachen abschneiden, damit wir uns besser bewegen können?«

 »Und dann?«

 »Kellie, die Hawksbill ist ein riesiger, überdimensionierter Kasten von einem Schiff. Wir könnten eine Schleife fliegen. Und dann bieten wir uns der Wolke als potenzielle Beute an.«

 »Als Beute?«

 Keine gute Wortwahl. »Das Schiff. Wir setzen das Schiff vor die Wolke, um ihre Aufmerksamkeit auf uns zu lenken.«

 »Der Unterschied ist mir, fürchte ich, nicht ganz klar.«

 »Hören Sie, wenn wir näher an der Wolke wären und das Schiff in einer Linie mit dem Drachen ausrichten, was möglich ist, wenn wir schnell genug sind, dann wird sie zwei Kästen vor sich haben. Das könnte reichen, um sie wegzulocken.«

 »Es könnte reichen, um uns umzubringen.«

 Sein Mienenspiel verriet, dass er sie durchaus verstanden hatte. »Es könnte reichen, um das Blatt zu wenden. Wenn wir sie nur noch ein bisschen weiter weglocken könnten, nur ein kleines bisschen, vielleicht reicht es sogar, wenn wir sie nur ein wenig irritieren, dann könnte sich noch alles zum Guten wenden…«

 »Wie nah?«

 »So nah wie nötig.«

 »Verdammt, David. Die Hawksbill ist ein Zielobjekt. Wir sind genau das, was dieses Ding zum Frühstück verspeist. Womöglich verschlingt sie uns einfach und setzt ungerührt ihren Weg fort.«

 »Also gut.« Er gestattete sich einen vage verächtlichen Tonfall. »Gut, fliegen wir eben nach Hause.«

 Sie beäugte ihn argwöhnisch.

 »Ja, fliegen wir nach Hause«, wiederholte er. »Sie sind der Captain.«

 »Bill«, sagte sie. »Wirf den Drachen ab und hol die Taue ein. Wir fliegen zurück nach Lookout.«

 »Aber in ein paar Tagen«, fuhr Collingdale fort, »wenn das Ding über die Goompahs herfällt und sie zu Tausenden umbringt, dann werden Sie daran denken, dass Sie die Gelegenheit gehabt hätten, sie aufzuhalten.«

 Wie erwartet erstarrte sie bei diesen Worten. »Collingdale«, sagte sie, »Sie sind ein Hurensohn.«

 »Drachen ist abgeworfen«, meldete Bill.

 »Sie wissen, dass ich Recht habe. Und wenn ich nicht hier wäre, wenn Sie allein wären, würden Sie es tun.«

 Er glaubte, Furcht in ihren Augen zu erkennen. Aber sie riss sich zusammen. »Anschnallen«, befahl sie. In eisigem Schweigen, einem Schweigen, eisern genug, um es mit einem Schmiedehammer zu bearbeiten, warteten sie, bis Bill bekannt gab, dass die Taue wieder sicher an Bord waren.

 »Auf diese Weise«, sagte Collingdale, seinen eigenen, durch die Brücke hallenden Worten lauschend, »werden wir später nicht mit Schuldgefühlen zu kämpfen haben. Beide.«

 Sie ignorierte ihn. »Bill«, sagte sie, »bring uns von dem Drachen weg. Wenn wir die Haupttriebwerke einsetzen können, fliegst du uns wieder vor die Wolke. Ich will von hinten oben hereinkommen und dann direkt vor ihr auftauchen. Pass Kurs und Geschwindigkeit an und bring uns direkt zwischen das Ding und den Drachen.«

 »Wie nah an der Wolke, Kellie?«

 »Das sage ich dir, wenn wir dort sind«, sagte sie.

 Sie setzten sich vor die Wolke und hielten einen Abstand von dreihundert Kilometer ein. Vor ihnen sah der Kastendrachen aus wie ein heller Stern. Aber die Wolke schwenkte sichtbar Richtung Steuerbord.

 Eisig schweigend saßen sie da, während aus dem vorderen Bereich der Omega gewaltige Fontänen hervorschossen und die Bremsbemühungen der Wolke verrieten. Eine der Fontänen kam direkt auf sie zu, und Kellie beobachtete sie fasziniert. Sie schoss an dem Schiff vorbei und passierte Minuten später den Drachen.

 Collingdale wartete, bemühte sich um Geduld und beobachtete den Monitor. Beobachtete den Abstand zwischen Wolke und Drachen, der immer größer wurde. Hoffte zu sehen, wie die Omega auf das Schiff aufmerksam wurde und eine neue Verfolgungsjagd aufnahm. »Bill«, sagte er, »gibt es schon eine Veränderung?«

 »Negativ«, antwortete die KI. »Die Wolke bremst immer noch mit Kurskorrektur nach Steuerbord.«

 »Das könnte eine Weile dauern«, sagte Kellie.

 »Nein.« Er ertappte sich bei dem Wunsch, sie wäre nicht an Bord des Schiffs, sondern irgendwo anders. Er wäre gut allein zurechtgekommen, aber die Vorschriften erforderten nun einmal einen lizensierten Schiffsführer. Wäre er jedoch mit der KI allein, dann wäre alles viel einfacher. Und er würde niemanden außer sich selbst in Gefahr bringen können. »Wir sind zu weit entfernt«, sagte er. »Wir müssen näher heran, um eine Chance zu haben.«

 Was immer sie sagen wollte, sie schluckte es herunter und wandte sich stattdessen an die KI: »Bill, manuelle Steuerung. Ich übernehme.«

 Bill sagte nichts dazu. Und das musste er vermutlich auch nicht. Kellies Finger tanzten über die Schalttafel. Die Bilder der Teleskope an Bug und Heck wurden auf den Monitoren sichtbar. Eine zweite Fontäne sauste vorbei. Rückschub setzte ein, und Collingdale wurde nach vorn in das Sicherungsnetz gedrückt.

 »Wie nah wollen Sie ran?«, fragte sie.

 »Ich weiß es nicht«, sagte er. »Das werden wir frei Schnauze entscheiden müssen.« Verdammt, die Frau ging ihm auf die Nerven.

 Blitze flackerten auf.

 Und wieder.

 »Vielleicht erregen wir schon ihre Aufmerksamkeit«, meinte Kellie.

 »Hoffentlich.«

 Sie schaltete den Rückschub ab. »240 Kilometer«, sagte sie. »Und abnehmend.«

 »Okay, das ist gut. Lassen Sie sie rankommen.«

 Etwas prasselte gegen den Rumpf, als wären sie in einen Sandsturm geraten.

 »Staub«, sagte sie. »Ein Teil der Wolke. Möglicherweise sind wir zu nah dran.«

 Wieder wurde es hinter den Sichtluken hell. Und es blieb hell. Etwas traf das Schiff. Es wurde durchgeschüttelt. Collingdale wurde gegen das Sicherungsnetz geschleudert. Einer der Monitore explodierte; die anderen schalteten sich ab. Dann trieb ihm eine zweite Erschütterung, stärker als die erste, die Luft aus den Lungen. Glas und Plastik regnete auf ihn herab, und es wurde dunkel auf der Brücke. Für einen Moment konnte er nur das Knistern zerstörter Schaltkreise und seinen eigenen Atem hören. Brandgeruch stieg in seine Nase. »Kellie…«

 »Bleiben Sie sitzen. In einer Minute ist alles wieder in Ordnung.«

 Hoffentlich. »Was…?«

 Weiter kam er nicht. Sein Stuhl versetzte ihm einen heftigen Stoß, und er glaubte, ein Donnern zu hören, gepaart mit einem beängstigenden Knistern. Die Lichter auf der Brücke flackerten auf und erloschen gleich wieder. Collingdale fing an, unter dem Sicherungsnetz zu schweben.

 »Steuerung ausgefallen«, sagte Kellie. »Bill, bring uns hier weg. Irgendwo in den freien Raum.«

 Die einzige Reaktion war ein fernes Murmeln.

 »Bill?«

 Irgendwo im Schott konnte er einen Ventilator hören. Neben Kellie leuchtete eine Lampe auf. Sie tat irgendwas an der Steuerungskonsole. »Triebwerke ausgefallen.«

 Und die Monitore ebenso.

 »Kriegen Sie das Ding wieder zum Laufen?«

 »Ich versuche es.«

 »Kommen wir der Wolke immer noch näher?«

 »Ja. Dagegen kann ich im Augenblick nichts machen.« Sie schüttelte den Kopf. Nicht gut. »Sieht nach einem Problem im Kabelkasten aus.«

 »Können Sie es reparieren?«

 »Ich kann die beschädigten Teile austauschen.« Wieder wurden sie von einem Blitz getroffen. Das Schiff bebte. Rote Warnleuchten flackerten auf und glühten scharlachrot vor sich hin. »Aber nicht in fünfzehn Minuten.« Was eine großzügige Schätzung der Zeit war, die ihnen noch blieb.

 Einer der Kontrollschirme wurde wieder aktiviert, und er konnte die Nebelschwaden sehen, die sich um das Schiff legten. Eine neue Fontäne schoss aus der Wolke hervor. »Sie versucht immer noch, Kurs auf Lookout zu nehmen«, sagte Kellie. Er war nicht sicher, ob er in ihrer Stimme einen Hauch von Sarkasmus gehört hatte. »Dummerweise sind wir ihr im Weg.«

 »Was ist mit den Sprungtriebwerken?«

 »Nicht ohne Vorbereitung. Sie würden explodieren.«

 Er starrte sie an. »Was haben wir sonst noch?«

 »Nicht viel.« Sie wühlte in einer Materialschublade und brachte eine Handlampe zum Vorschein. »Schnappen Sie sich einen E-Suit und ein paar Lufttanks. Wir gehen.«

 »Wohin?«

 »Zum Shuttle.«

 Die Hawksbill warnicht gerade auf Bequemlichkeit ausgelegt. Der Shuttlehangar befand sich im Frachtbereich, der zwar über ein Lebenserhaltungssystem verfügte, das jedoch zumeist abgeschaltet war, je nachdem, was das Schiff zu transportieren hatte. Collingdale legte einen E-Suit an und aktivierte ihn. Dann schlang er sich einen Satz Lufttanks über die Schulter. Kellie ging durch die Luftschleuse voran in den Bauch des Schiffs.

 »Keine Energieversorgung«, bemerkte sie unterwegs.

 »Wie steht es mit dem Shuttle?«

 »Das werden wir erst erfahren, wenn wir da sind.«

 Collingdale hatte sich schon seit langer Zeit nicht mehr in der Schwerelosigkeit bewegen müssen, aber die Technik war ihm bekannt, und er fand sich schnell zurecht. Sie passierten ein Kabelgewirr, gingen einen dunklen Korridor hinunter, dann durch einen höhlenartigen Raum, in dem Marges Ausrüstung gelagert gewesen war und hinunter in den unteren Frachtraum, der gleichzeitig als Shuttlehangar diente. Die Schotts enthielten allerlei Ausrüstungsgegenstände für die Arbeit außerhalb des Schiffs: Lasercutter, Werkzeuge, Messgeräte, Kabelrollen, Go-Packs und weitere Lufttanks.

 Das Shuttle lag auf seinem Dock. Kellie aktivierte es mit der Fernbedienung. Zu Collingdales Erleichterung leuchteten die Lichter auf, und die Triebwerke fingen an, leise vor sich hin zu summen. Kellie öffnete die Luke, aber bevor sie hineinkletterten, richtete sie die Fernbedienung auf die Luftschleuse und drückte auf einen Knopf.

 Nichts geschah.

 »Die Luke funktioniert nicht«, sagte sie. »Warten Sie eine Sekunde.«

 Er folgte ihr auf dem Weg durch den Hangar. »Sie werden sie manuell öffnen müssen«, sagte er.

 »Was Sie nicht sagen«, gab sie verärgert zurück. Nichtsdestotrotz fand er die Kontrolltafel vor ihr.

 »Hier«, sagte er.

 Sie öffnete die Klappe und zog einen Hebel hervor. Er trat neben sie und zog ihn herab. Die innere Luke öffnete sich wie die Blende einer Fotokamera. Sie wiederholten den Vorgang, und die äußere Tür schob sich nach oben.

 Collingdale blickte hinaus in einen Strom aus Staub und Gas. Eine weitere Fontäne, die an ihnen vorüberströmte, nah genug, um sie zu berühren. Die Omega selbst füllte den Himmel hinter ihnen aus.

 »Sie ist über uns«, sagte er.

 »Kommen Sie.« Kellie bewahrte die Ruhe. Wie eine Tänzerin bewegte sie sich durch die Schwerelosigkeit in das Shuttle, während sie ihn antrieb, er möge sich beeilen.

 Collingdale war ebenfalls auf Draht und kletterte rasch hinterher und schloss die Luke. Und dann sah er ihren Gesichtsausdruck. »Was ist los?«

 »Keine Energie im Dock.« Sie verdrehte die Augen. »Das hätte mir vorher klar sein müssen.« Sie öffnete die Luke erneut und kletterte wieder hinaus. Collingdale brauchte einen Moment, bis er verstanden hatte. Das Shuttle war auf der Plattform gesichert.

 Er hastete hinterher. »Es muss irgendwo eine manuelle Bedienung geben.«

 »Ich sehe sie nicht.«

 Nebel breitete sich in der Luftschleuse aus. »Die Zeit wird knapp«, stellte sie fest. Dann entfernte sie sich von dem Shuttle, schnappte sich zwei Lufttanks aus dem Schott und stieß einen in seine Richtung.

 »Wozu?«, fragte er. Jeder von ihnen war bereits mit einem Tank ausgestattet.

 »Ersatz«, sagte sie. »Wir werden eine Weile draußen sein.« Sie schnallte sich ein Go-Pack über die Schultern.

 »Was tun Sie da, Kellie?«

 »Wir müssen verschwinden.«

 »Was? Nein! Da kommen Sie doch nie wieder raus.«

 »Eine andere Möglichkeit haben wir nicht. Wir können nicht hier bleiben.«

 »Die anderen wissen nicht einmal, dass wir Probleme haben.«

 »Sie werden schon darauf kommen, wenn unser Signal ausfällt.«

 Ein letztes Mal hielt er verzweifelt nach einer Möglichkeit Ausschau, die Verankerung manuell zu lösen. Als er nichts entdecken konnte, schloss er, dass die Handbedienung im Schott verborgen sein musste. Kurz kam ihm der Gedanke, dass sie sich mehr Zeit hätten nehmen sollen, sich mit dem Schiff vertraut zu machen, dann machte er kehrt und folgte ihr. Die Wolke drang buchstäblich durch die Luftschleuse in den Frachtraum ein.

 »Das ist nicht schnell genug«, sagte er. Das Go-Pack. »Damit können wir ihr nicht entkommen.«

 Kellie hatte offensichtlich kein Interesse daran, mit ihm zu streiten. Sie packte ihn an der Schulter und schob ihn auf die Luke zu, während sie ihm ein Go-Pack in den Bauch rammte. Aber es war hoffnungslos.

 Als wäre alles, was er zuvor erlebt hatte, nur ein einfaches Problem, das es zu lösen gegolten hatte, erkannte er in diesem furchtbaren Augenblick plötzlich, dass es keine Lösung mehr gab. Dass er sterben würde.

 Ihm blieb nur noch, seine Todesart zu wählen.

 »Raus hier, Kellie«, sagte er und löste sich von ihr. Dann kehrte er in den Frachtraum zurück.

 »Was haben Sie vor, David?«, fragte sie aufgebracht.

 Er fand ihre Lampe treibend in der Nähe des Shuttles, schaltete sie an und fing an, die Ausrüstung zu durchwühlen.

 »Was suchen Sie?«

 »Einen Lasercutter.« Und da waren sie schon, drei auf einmal, ordentlich aufgereiht über einem Werkzeugfach im Dock. »Entfernen Sie sich so weit Sie können«, sagte er. Er hielt den Cutter hoch, sodass sie ihn sehen konnte, ehe er sich auf den Weg zum Maschinenraum machte.

 Ihre Augen weiteten sich. Sie wusste genau, was er vorhatte. Über Funk flehte sie ihn an, drohte ihm, erklärte ihm, er sei ein verdammter Idiot. Und er wünschte ihr Glück, sagte, es täte ihm Leid und schaltete die Verbindung ab.

 Das sollte reichen. Sie würde aufgeben und tun, was sie konnte, um ihre eigene Haut zu retten. Raus durch die Luftschleuse, ausgestattet mit einem zweiten Satz Lufttanks und einem Go-Pack, das nicht imstande war, sie schnell genug weit genug wegzubringen, damit sie der Wolke entkommen konnte. Oder dem, was er zu tun gedachte.

 Ein Umstand, den er bedauerte. In jenen letzten Minuten gab es eine Menge zu bedauern.

 Mit Lampe und Laser hastete er durch die unteren Decks und die Luftschleuse, die sie offen gelassen hatten, zurück zur Brücke. Hier und da flackerten Lämpchen auf, und die elektronischen Systeme bemühten sich, wieder anzuspringen. Einmal schaltete sich die künstliche Schwerkraft ein, und er wurde auf das Deck geworfen. Dann war sie wieder weg. Augenblicke später glaubte er, Bills Stimme aus den Tiefen des Schiffs zu hören.

 Irgendwo begann eine Sirene zu heulen.

 Er brauchte die Fernbedienung, doch die hatte er unten im Frachtraum zurückgelassen, falls Kellie sie nicht bei sich hatte. Normalerweise gab es ein Ersatzgerät, also suchte er in den Geräteschränken danach, konnte jedoch nichts entdecken. Nun, dann musste es eben ohne gehen. Er würde sich eine andere Möglichkeit überlegen. Rasch verließ er die Brücke und ging in Richtung Heck.

 Zwei Monate hatte er bereits auf der Hawksbill gelebt, doch nun hatte sich das Schiff auf subtile Weise verändert. Diese dunklen Korridore mit all ihren Schatten und dieser tiefen Stille waren ihm fremd, Orte, an denen er nie zuvor gewesen war.

 Wieder setzte für einen Moment die künstliche Schwerkraft ein, und er stolperte, fiel und kam im Laufschritt wieder hoch. Nicht schlecht für einen alten Knaben wie ihn. Und dann war sie wieder weg.

 Er hörte das Geräusch einer sich schließenden Luke. Abriegelung ganzer Schiffsbereiche.

 Er musste erst eine, dann eine zweite Luke öffnen, um in den Maschinenraum vorzudringen. Beide schlossen sich automatisch hinter ihm.

 Die gute Nachricht war, dass das Licht funktionierte und die Energieversorgung der Sprungtriebwerke in Ordnung war. Die Fusionseinheit war abgeschaltet, dunkel, still, nutzlos. Aber das war nicht wichtig. Er hatte, was er brauchte.

 Eine sonderbare Ruhe überkam ihn, beinahe wie ein Glücksgefühl. Vielleicht gelang es ihm nicht, die Wolke zu ernsthaft zu schädigen, aber er würde ihr einen bitteren Schlag versetzen. Ihr zeigen, dass er hier war.

 Und er fragte sich, ob er, irgendwo tief im Inneren, weit jenseits des bewussten Denkens, geahnt hatte, dass es so kommen würde, ob er diese Situation unbewusst geplant hatte. Das hätte seine enormes Interesse an der Hawksbill erklärt, sein Bestreben, sich von Julie in alle Systeme einführen zu lassen.

 Der Gedanke stärkte noch seine Entschlossenheit und erfüllte ihn mit dem Gefühl, dass er doch noch Erfolg haben würde, dass hier etwas am Werk war, das größer war als er auch nur ahnte. Eine Art Schicksal. Er glaubte nicht an derlei Unsinn, und doch war dies jetzt, in diesen letzten Augenblicken, eine Möglichkeit, an der er sich festhalten konnte.

 Er fand das manuelle Bedienpult und aktivierte es. Sah, wie allerlei Lämpchen zum Leben erwachten. Aktivierte die Triebwerke. Aktivierte den Sprungmodus.

 Eine Stimme, nicht Bills, antwortete: »Befehl nicht ausführbar. Die Einheit ist nicht geladen.«

 »Sicherheitseinstellungen übergehen.«

 »Befehl nicht ausführbar.«

 »Hier spricht Juliet Carson. Sicherheitseinstellungen übergehen.«

 »Bitte Code eingeben.«

 Damit hatte er gerechnet. Aber das System war darauf ausgelegt, Pfusch zu unterbinden, nicht jedoch Sabotage.

 Irgendwo im vorderen Bereich des Schiffs explodierte etwas. Ganz in der Nähe der Brücke.

 Er zog seinen Lasercutter hervor, aktivierte ihn und unterzog die Triebwerke einem langen, prüfenden Blick. Der Aufbau hatte sich seit seiner Pilotenzeit nicht sonderlich verändert.

 Er führte den Laserstrahl an das Metall heran und betete um Zeit. Fraß sich durch das Außengehäuse. Fraß sich durch die Schutzhülle. Arbeitete sich zu den Anschlüssen vor, dem Punkt, an dem die Fusionstriebwerke beschädigt waren.

 Die Arbeit war aufwändig, da er das Gehäuse nur unter Zuhilfenahme der Lampe erkennen konnte. Also brauchte er eine Hand, um die Lampe zu halten, und eine für den Cutter. Und eine dritte, um sich festzuhalten.

 Aber schließlich war er durch.

 Und nun musste er nur noch den Kontrollschalter der Energiezufuhr entfernen, und schon würde das System mit Energie versorgt und der Sprungprozess eingeleitet werden. Oder, in diesem Fall, angesichts des nicht ausreichend geladenen, schützenden Felds, Antimaterie freigesetzt und das Schiff in die Luft gejagt. Vielleicht hatte er ganz besonders viel Glück und fand eine verwundbare Stelle in dem wie auch immer gearteten System, das die Wolke steuerte, um auch sie auszuknipsen.

 Die Chance war nicht gerade groß, aber es war sicher möglich.

 Er dachte daran, Kellie zu rufen, ihr zu sagen, wie sehr es ihm Leid tat, sie wissen zu lassen, was in wenigen Augenblicken geschehen würde. Aber es war sicher besser, es nicht zu tun. Mitfühlender. Besser, die Explosion fand überraschend statt.

 Er hätte es vorgezogen zu warten, bis er tiefer in der Wolke gewesen wäre, aber er wusste nicht, wann die Energieversorgung ganz zusammenbrechen würde, und wenn das geschah, konnte er nichts mehr tun.

 Wieder heulte eine Sirene und verstummte gleich wieder.

 Er trennte den Kontrollschalter heraus.

 BIBLIOTHEKSEINTRAG

 Irgendwann in den nächsten Tagen wird die Zivilisation, die sich selbst als Korbikkan bezeichnet, die Zivilisation, die wir Goompah nennen, ausradiert werden. Die Omega wird mit ihrer Welt kollidieren und die Hand voll Städte verwüsten, während wir in aller Seelenruhe zusehen werden.

 Bis jetzt gibt es keine Verlautbarung über irgendeine ernsthafte Form des Eingreifens, keinen Hinweis darauf, dass außer dem Ablenkungsmanöver etwas geplant sein könnte, und falls das nicht funktioniert, was anzunehmen ist, werden wir es regnen lassen und anschließend behaupten, wir hätten versucht zu helfen. Das Problem ist, dass jegliche Bemühung, etwas zu tun, derzeit in der Hand der üblichen Bürokraten liegt.

 Für die Goompahs ist es längst zu spät, so ungern ich das auch sage. Und der Tag wird kommen, an dem eine neue Truppe Bürokraten vom gleichen Kaliber vor der Aufgabe stehen wird, uns vor ebendieser Gefahr zu retten. Das gibt zu denken.

 Carolyn Magruder berichtet

 auf UNN Broadcast

 Montag, 8. Dezember 2234

 Kapitel 43

 Auf der Oberfläche

 bei Roka

 Montag, 8. Dezember

 Digger hatte gerade einen Projektor unter dem Dachüberstand eines Geschäftshauses platziert, als ihn die Nachricht erreichte.

 »Wir bekommen kein Signal mehr.« Julies Stimme. »Alle Kanäle.«

 Vermutlich war lediglich ein Transmitter kaputt gegangen, dennoch krallte sich eine entsetzliche Furcht in sein Bewusstsein. Er hätte sie nicht gehen lassen dürfen. Er hätte von Anfang an wissen müssen, dass er sie nicht in die Nähe von diesem Ding lassen durfte. Er hätte einfach genug Trara veranstalten müssen, um sich durchzusetzen. Wenn Collingdale zu der Wolke wollte, dann sollte er doch gehen. Sollte Bill ihn hinbringen. Wozu musste er Kellie dabeihaben?

 »Digger? Können Sie mich hören?«

 »Ja.«

 »Das bedeutet nicht zwangsläufig, dass ein ernsthaftes Problem vorliegt.«

 »Ich weiß.« Er stand auf einer Kiste, und er wollte nicht mehr runter. Er wollte sich nicht bewegen. »Holen Sie uns ab«, sagte er. »Ich hole Whit.«

 Whit versuchte, ihn zu beruhigen, ihm zu sagen, dass jedermann dazu neigte, stets das Schlimmste anzunehmen, wenn so etwas passierte, dass sie eine gute Pilotin sei. Dann machten sie einen Treffpunkt aus, den Digger an Julie weitermeldete. Eine Stunde später waren sie wieder an Bord der Jenkins und verließen den Orbit.

 Der Flug zu der Wolke dauerte vier Stunden. Furchtbare vier Stunden für Digger, der unermüdlich versuchte, die Hawksbill zu rufen, und für die anderen, die nicht wussten, wie sie mit ihm umgehen sollten.

 Als sie im Nahbereich der Wolke ankamen, entdeckten sie den Kastendrachen, der lautlos vor der Omega schwebte und sich dabei gemächlich von dem Monstrum entfernte. Bill berichtete, dass er Kontakt zu den Überwachungseinheiten hergestellt hatte, die die Hawksbill zur Beobachtung der Wolke eingesetzt hatte.

 »Aber ich kann die Hawksbill nicht finden.«

 Es gab keine Wrackteile, nichts, was ihnen einen Anhaltspunkt hätte liefern können.

 Sie müssen ihr zu nah gekommen sein.

 Nacheinander äußerte sich jeder von ihnen ähnlich. Selbst Digger gab zu, dass das Schiff verloren war, verloren sein musste, eine andere Erklärung gab es nicht. Und dennoch konnte er nicht glauben, dass Kellie tot war. Dafür war sie zu klug. Zu lebendig.

 »Sie hätten uns doch informiert, wenn sie in Schwierigkeiten geraten wären, oder nicht?«, wandte er sich an Julie.

 »Vielleicht hatten sie keine Zeit mehr. Vielleicht ist es einfach zu schnell passiert.«

 Eine Weile lebten sie mit der Hoffnung, dass die Wolke zwischen ihnen und der Hawksbill wäre, dass sie irgendwie die Transmissionen des Schiffs blockiert hätte, so wie sie nun ihre Sicht blockierte. Aber Digger kannte die Wahrheit, auch wenn er sie nicht akzeptieren wollte, als würde seine Verweigerung ihre Chancen, noch am Leben zu sein, erhöhen. Unter Schock wanderte er unentwegt durch das Schiff.

 Julie bat ihn auf die Brücke, suchte eine Beschäftigung für ihn. Er dagegen verwünschte Collingdale aus tiefstem Herzen, und er verwünschte Hutchins, weil sie Collingdale geschickt hatte.

 Er hätte nicht einmal sagen können, welche Tageszeit gerade war oder ob sie aktiv suchten oder doch nur mechanisch die Routine abarbeiteten und ob es überhaupt einen Ort gab, an dem sie noch suchen konnten. Er lauschte auf Bills Meldungen, negativ, negativ, hörte, wie sich Marge und Whit nur noch flüsternd unterhielten, wie Julie mit Bill sprach und vielleicht eine Botschaft nach Broadside schickte.

 Und ihm wurde bewusst, sie alle warteten darauf, dass er es aussprach: Das Eingeständnis, dass die Hawksbill eigentlich nicht mehr intakt sein konnte und ihre Suche hoffnungslos war. Aber sie würden trotzdem nicht aufhören, bis er selbst die Suche für nutzlos erklärte.

 Doch es gab immer noch eine Chance, so sagte er sich. Sie könnten im Shuttle sein. Das Shuttle könnte hinter all den Fontänen, dem Staub und den Wolkenfetzen verborgen, sein relativ schwaches Funksignal von der elektrischen Aktivität der Umgebung überlagert worden sein.

 Die Möglichkeit bestand.

 Der erste Hinweis darauf, dass dort draußen etwas sein könnte, tauchte nicht in Form eines Funksignals auf, sondern, unfassbar, als Sensorenerfassung eines kleinen metallischen Objekts, das für einen Moment auftauchte und gleich wieder verschwand.

 »Metall«, sagte Julie. »Nur sehr wenig.«

 »Das Shuttle?«

 »Es war kleiner.«

 Das neuerliche Aufflackern von Hoffnung war in gewisser Weise schmerzhaft. Er könnte sie noch einmal verlieren.

 »Wo?«, fragte Digger angespannt.

 »Augenblick.« Der Raum in der Umgebung der Wolke war ein ausgedehntes Trümmerfeld.

 Bill legte einen Vektor fest. »Irgendwo im Verlauf dieser Linie.«

 Sie fingen das Signal erneut auf. »Ich glaube«, sagte die KI, »es handelt sich um Lufttanks.«

 Lufttanks? Da musste dann doch jemand dranhängen, nicht wahr?

 »Negativ«, sagte Bill. »Nur Tanks.«

 Sie spürten sie auf und nahmen sie an Bord. Sahen das Logo der Hawksbill auf dem Schultergurt. Erkannten, dass sie leer waren.

 »Sie sind noch da draußen«, sagte Digger. Julie nickte. Leere Tanks bedeuteten, dass jemand sie sechs Stunden lang benutzt und danach abgeworfen hatte. So etwas tat man nur, wenn man einen zweiten Satz Tanks bei sich hatte.

 Mindestens einer von ihnen trieb noch im All.

 Sie kontrollierten die Zeit: zehneinhalb Stunden, seit sie das Signal verloren hatten. Sechs Stunden für jeden Satz Lufttanks.

 Wie viele Tanks konnte eine Person mitschleppen?

 Dann meldete Bill, er habe ein Funksignal aufgefangen.

 Kellie brach in Tränen aus, als sie sie an Bord holten. Die Frau, robust, stoisch, stets kontrolliert, ließ sich die Tanks und das Go-Pack abnehmen und den E-Suit abschalten, und sie gab sich keine Mühe, ihre Gefühle zurückzuhalten. Ihr rechter Arm war gebrochen, und sie hatte sich einige Bänderrisse und Prellungen zugezogen, aber sie war am Leben, und das war alles, was zählte.

 Sie schenkte Digger ein schwaches Lächeln und erklärte Bill, sie wünschte, er wäre ein Mensch, damit sie ihn küssen könnte.

 Prompt tauchte Bill auf, die jüngere, schlanke, verwegene Version mit dem dunklen Haar, der dunklen Haut und den dunklen Augen, die ab und zu buchstäblich aufblitzten.

 »Er ist weg«, sagte sie über Collingdale. »Er ist auf der Hawksbill geblieben.« Sie erklärte, wie die Energieversorgung zusammengebrochen war, wie sich Collingdale geweigert hatte, das Schiff zu verlassen, weil er zu der Überzeugung gekommen war, dass sie nicht überleben konnten, dass er das Schiff in die Wolke begleiten und die Hazeltines in die Luft jagen müsse.

 »Sieht nicht so aus, als hätte er einen nachhaltigen Schaden angerichtet«, stellte Whit fest.

 »Nein«, stimmte ihm Bill zu. »Die Wolke wird Lookout erreichen.«

 Verwirrt blickte Julie auf. »Wie konnten Sie davonkommen? Wie haben Sie die Explosion und die Wolke überlebt? Damit war das doch bestimmt nicht zu schaffen.« Sie starrte das Go-Pack an.

 Whit reichte ihr ein Schmerzmittel, und sie brachten sie auf die Krankenstation.

 »Es war eine Fontäne«, erklärte sie. »Ein Wolkenausstoß. Ich habe nur ein paar Minuten gebraucht, um dorthin zu kommen, und die Fontäne hat mich ziemlich schnell aus der Gefahrenzone geschleudert.« Sie beäugte ihren Arm. »Dabei habe ich mir die Verletzungen eingehandelt.«

 ARCHIV

 Die Leere zwischen den Sternen erdrückt uns wie die Äonen unsere armseligen wenigen Jahre im Sonnenlicht erdrücken. Wir treiben nur auf einem endlosen Meer, ohne Ziel, ohne Zweck, auf dem Weg zu einem unbekannten Ort.

 Dmitri Restov

 Sterbesakramente

 BIBLIOTHEKSEINTRAG

 Mary,

 leider muss ich Ihnen mitteilen, dass wir heute Morgen David verloren haben. Wir alle haben ihn bewundert, und wir teilen Ihren Kummer. Ich bin sicher, die Akademie wird Ihnen in den nächsten Tagen eine offizielle Benachrichtigung zukommen lassen.

 Vielleicht ist es Ihnen ein Trost, dass er als Held für den besten denkbaren Zweck gestorben ist. Wie es scheint, hat sein Einsatz die Omega behindert und uns so ein wenig mehr Zeit verschafft. Möglicherweise werden viele der Bewohner des Intigo, die schon verloren schienen, durch den unermüdlichen Einsatz Ihres Verlobten doch überleben.

 Julie Carson

 8. Dezember

 TEIL FÜNF

 Lykonda

 Kapitel 44

 In der Nähe von Avapol

 Freitag, 12. Dezember

 Der Himmel war bedeckt von Marges Regenwolken. Drei ihrer Schlote waren aufgerichtet und in Betrieb. Der vierte sollte in dieser Nacht auf einer Insel, vierzig Kilometer vor der Westküste, etwa auf der Mitte zwischen Mandigol und Sakmarung, aufgerichtet werden. Während der letzten beiden Tage hatte niemand in Hopgop oder Roka oder in den vier Städten im Zentrum des Isthmus die Sonne gesehen, die Sterne oder die unheimliche Himmelserscheinung.

 In T’Mingletep und Savakol im Süden und Saniusar weit oben im Norden war sie noch zu sehen. Dort sahen die Goompahs zu, wie die Omega jede Nacht größer wurde. Sie füllte ihren Himmel aus, ein beängstigender Anblick, grausam brodelnd, im Inneren erfüllt von einer dämonischen Glut.

 Von seinem Lichtbeuger verborgen saß Digger in einem Pavillon in einem verregneten Park. Der Park war ebenso verlassen wie die Straßen in der Umgebung. Whit war unterwegs, um weitere Projektoren aufzustellen. Er war inzwischen richtig gut darin und hatte offensichtlich Spaß an der Arbeit.

 Sie hatten eine neue Kalkulation durchgeführt und festgestellt, dass die Wolke ihre Position nicht ausglich, vermutlich auch nicht zu einer Kompensation imstande war und Lookout folglich erreichen würde, wenn auf dem Intigo früher Nachmittag herrschte. Da sie von der Nachtseite kam, bedeutete das, dass sie den größten Teil ihrer Energie auf der entgegengesetzten Seite der Welt vergeuden würde.

 Hallelujah! Rechnete man nun noch Marges Wolkendecke hinzu, dann hatten die Goompahs eine annehmbare Chance.

 »Seien Sie da nur nicht zu sicher«, hatte Whit ihn gewarnt. »Die Bedingungen werden dennoch extrem werden.«

 Digger hatte nur die schimmernden Konturen gesehen, die Whits Lichtbeuger erzeugte, und überlegt, wie schwierig es war, ein Gespräch zu führen, wenn man den Gesichtsausdruck seines Gesprächspartners nicht sehen konnte. War er wirklich so pessimistisch? Oder nur vorsichtig? Oder war das nur der übliche Reflex, demzufolge man den Tag nicht vor dem Abend loben sollte?

 »Und Sie dürfen die Weltumseglungsmission nicht vergessen«, hatte er hinzugefügt, offenbar fest entschlossen, Diggers Stimmung zu trüben. So war er schon, seit sie Collingdale verloren hatten. Die anderen hatten ihr Bedauern ausgedrückt, hatten Bedauern empfunden; aber Collingdale war bekanntermaßen eher unnahbar gewesen. Digger hatte kaum Zeit gehabt, ihm auch nur guten Tag zu sagen, als er die Hochzeit vorangetrieben und mit Kellie und der Hawksbill losgezogen war, um die Omega zu jagen. Kellie hatte seit ihrer Rettung wenig über ihn gesprochen. Er hoffte, sie war zu klug, um sich irgendeine Schuld an dem Verlust zuzuweisen, aber sie hatte ihm deutlich erklärt, dass sie nicht über ihr Erlebnis sprechen wollte.

 Whit jedoch musste Collingdale näher gestanden haben, als irgendjemand der anderen je vermutet hätte. Sein Tod hatte ihn sichtlich erschüttert.

 Die Weltumrundungsmission war seit zehn Wochen unterwegs. Bill behielt sie im Auge und erstattete regelmäßig Bericht. Sie hatten ein paar Seeleute verloren. Einer war über Bord gefallen, ein anderer hatte sich eine Krankheit zugezogen und war auf See bestattet worden. Davon abgesehen war nichts Besonderes passiert. Der Wind legte sich, die Mission pausierte. Der Wind lebte auf, die Mission zog weiter.

 »Sie steuern nicht korrekt«, verkündete Bill seit drei Tagen. »Sie sind vom Kurs abgekommen, nachdem sie beinahe eine Woche lang schlechtes Wetter hatten, weshalb ich vermute, dass sie die Sterne nicht sehen und sich an ihnen orientieren können.«

 Die Schiffe näherten sich dem östlichen Kontinent und würden, wie Digger glaubte, bald umkehren müssen.

 Der Regen rund um den Pavillon fiel sintflutartig. Es regnete bereits seit einer Nacht und einem Tag. Marge war anscheinend wirklich gut in ihrem Job.

 Einige Schilder kündigten einen Slosh im Brokasaal für den Nachmittag an, genaue Zeit gemäß der Sonnenuhr. Bei Regen würden die Glocken in regelmäßigen Intervallen geläutet werden. Ein Moraka am Rande des Parks stand für den Abend auf dem Programm, vorausgesetzt, das Wetter spielte mit. Musik und Snacks, mit den besten Wünschen der Philosophischen Gesellschaft Korkoran.

 Whit hatte bereits erfahren, was ein Slosh war. Aber der Begriff Moraka war ihm bisher nicht begegnet.

 »Schwer zu erklären«, sagte Digger.

 »Versuchen Sie es.«

 »Es ist eine Orgie.«

 »Tatsächlich?«

 »Ja.«

 »Eine Sexorgie?«

 »So könnte man das nennen.«

 »Ausgerichtet von der Philosophischen Gesellschaft?«

 »Sieht so aus.« Digger grinste.

 »Dieser Ort hat ein paar einzigartige Aspekte.«

 Aber es war niemand da. Er sah einen Goompah, der die Fensterläden eines Gebäudes am Rand des Parks richtete, und einen anderen, der eine Straße hinunterhetzte. Und das war alles.

 Bill störte seine Gedankengänge. »Wetterbericht«, sagte er mit einer Stimme, die er von den heimischen Wettervorhersagen kopiert hatte. Anscheinend hatte er Spaß daran. »Die Regenfälle im Zentrum des Isthmus werden mindestens noch bis morgen andauern.«

 »Bill«, sagte er, »wir haben erst drei Schlote aufgestellt. Arbeiten die effektiver, als wir erwartet haben?«

 »Das denke ich nicht, Digger. Ich glaube, was wir erleben, beruht teilweise auf natürlichen meteorologischen Gegebenheiten. Die Ankunft eines Tiefdruckgebiets aus westlicher Richtung trifft zufällig…«

 »Schon gut. Ich brauche keine Details. Besteht die Möglichkeit, dass der Regen noch einige Tage länger anhält?«

 »Bis die Wolke eintrifft? Nein. Das Tiefdruckgebiet wird den Isthmus morgen gegen Mittag hinter sich lassen. Danach bleiben uns nur noch Marges Schlote.«

 Die Straßen und Cafés in den Städten waren vollkommen verlassen. Der größte Teil der Goompahs blieb schlicht und einfach zu Hause.

 Schilder verkündeten Sloshen zur Diskussion der »jüngsten beunruhigenden Ereignisse«. Digger und Whit hatten bei einigen der Veranstaltungen Überwachungseinheiten positioniert, sodass sie die Diskussionen vom Schiff aus verfolgen konnten. Ironischerweise hatte das der Jahreszeit wenig angepasste Wetter die allgemeine Unruhe noch verstärkt, ebenso wie die Berichte über Stimmen und Augen ohne Körper und mystische Lichterscheinungen am Himmel (die von den Schloten oder der AV3 oder von beidem stammen mochten). Auf den Landstraßen waren Zhokas gesehen worden, und dann war da noch die besonders beängstigende Levitation von Tayma, der Priesterin in Savakol, gefolgt von einem Fenster, das sich mitten in der Luft geöffnet hatte. Vor Hunderten Augenzeugen.

 Digger, Whit und Kellie hatten zugesehen, wie sich dutzendweise Goompahs erhoben und geschworen hatten, sie wären dabei gewesen oder würden jemanden kennen, der zum Zeitpunkt des Geschehens dort gewesen sei. »Sie ist buchstäblich aus dem Wasser aufgestiegen«, hatte ein bulliger Kerl behauptet, »und dann ist sie über das Meer durch die Luft geschwebt, bis sie von einer unsichtbaren Hand auf dem Strand abgesetzt wurde.«

 Der Konsens schien zu lauten, dass die Häufung übernatürlicher Ereignisse auf eine drohende Katastrophe hindeutete. Aber sie fragten sich doch, wie so etwas überhaupt passieren konnte, wie die Götter so etwas zulassen konnten. Wo waren die überhaupt? Ein gewisser Ärger darüber, dass die hiesigen Gottheiten ihre Arbeit vernachlässigten, war allenthalben spürbar.

 Früher an diesem Tag hatte Digger vor einem Klassenzimmer gestanden und zugehört, wie Lehrer und Schüler über die näher kommende Wolke diskutierten. Die Schüler waren vermutlich das Äquivalent menschlicher Jugendlicher, wenn das auch schwer bestimmbar war. Auf jeden Fall wollten einige von ihnen wissen, ob der Lehrer immer noch glaubte, dass es keine übernatürlichen Ereignisse gäbe.

 »Das ist doch ganz einfach«, hatte der Lehrer erklärt. »Das sind Teile unserer Natur, die wir noch nicht verstehen.«

 Die Jugend von Avapol mag zu höflich gewesen sein, um ihn einfach auszulachen, und zu klug, um sich mit ihm herumzustreiten; aber Digger, der noch nicht einmal angefangen hatte, die Nuancen nonverbaler Kommunikation unter diesen Außerirdischen zu begreifen, sah deutlich, was sie von seiner Äußerung hielten.

 Als Whit einen Projektor in einem Baum platzierte, erhaschte er einen Blick auf Digger. Dann, als er fertig war, drehte er sich zu dem Pavillon um und winkte. Digger erwiderte die Geste.

 »Das war der letzte«, informierte ihn Kellie. Sie war in der Landefähre, und dies war ihr erster Arbeitstag seit dem Unglück, was Julie wiederum die schwer verdiente Gelegenheit gab, endlich wieder in einem Bett zu schlafen.

 Der letzte in Avapol. Zwei Städte lagen noch vor ihnen.

 Die Zeit wurde langsam knapp. Den Goompahs blieben noch drei Tage relativer Ruhe. Am Nachmittag des dritten Tages würde die Omega den Planeten auf der anderen Seite treffen, und die Lebensumstände würden sich deutlich verschlechtern. Die Wolke, die Moonlight getroffen hatte, hatte den größten Teil ihrer Energie während der ersten sieben Stunden verbraucht. Systematisch hatte sie jede Stadt auf dem ganzen Globus aufgesucht und zerstört. Erst danach hatte sie ihre Arbeit beendet.

 Beim Anflug auf Lookout war die Wolke durch die Aktivitäten der Hawksbill gestört worden. Zudem würde Marges Wetterzauber die Zielgebiete verbergen. Die Wolke, die es nicht besser wissen konnte, würde auf der anderen Seite des Planeten die Hölle entfachen, und die Goompahs würden sich während der ersten paar Stunden lediglich nasse Füße holen. Im weiteren Verlauf am Abend würde der Intigo durch die Planetenrotation direkt im Zentrum des Sturms landen, aber wenn die potenziell tödliche Zone erreicht war, hätte das Ding bereits begonnen, sich zu zerteilen. Idealerweise würde es, so hofften sie, die Städte nicht einmal zu sehen bekommen.

 »Seid ihr bereit, nach Hause zu gehen?«

 Digger sah zu, wie sich Whit ruhig durch den Regen bewegte. »Gib uns dreißig Minuten, um zum Treffpunkt zu kommen.«

 Sie sollte die beiden Männer auf einem Hügel am nördlichen Stadtrand aufsammeln. »Ich werde da sein«, sagte sie.

 Digger erhob sich von der Bank.

 »Übrigens«, meldete sich Kellie erneut, »die Presse ist da.«

 »Wirklich?«

 »Ausgerechnet Black Cat Network.« Black Cat Network neigte zu einem gewissen Sensationsjournalismus. »Sie bitten um Erlaubnis, ein Team auf die Oberfläche zu schicken.«

 »Sag ihnen, dazu wären wir nicht autorisiert.«

 »Das habe ich ihnen bereits gesagt.«

 Er seufzte. Eigentlich konnte er den Presseleuten keinen Vorwurf machen. Dies war eine wirklich heiße Story. Und sie hatten einen weiten Weg zurückgelegt. Er war beinahe in Versuchung, ihnen zu sagen, sie könnten loslegen, doch wenn er das tat, würde Hutch seinen Arsch grillen. »Sie können tun, was immer sie für nötig halten, solange sie sich auf den Einsatz von Teleskopen beschränken.«

 »Okay.«

 »Und sag ihnen, sie können Zugriff auf unsere Überwachungsgeräte nehmen.« Dann dachte er noch einmal darüber nach. Vielleicht war das doch keine so gute Idee. Beispielsweise würden sie zweifellos auf die Morakas stoßen. »Haben wir von der Akademie Verhaltensrichtlinien für so einen Fall erhalten?«

 »Hutch sagt, wir sollen kooperieren, aber sie dürfen keinen Fuß auf die Oberfläche setzen. Sollten sie das doch tun, werden sie gerichtlich belangt werden. Sie sagt, sie seien gewarnt worden.«

 »Gut. Dann sag ihnen, wir werden ihnen helfen, so gut wir können. Aber erzähl ihnen nichts von den Überwachungsgeräten.«

 »Gut«, sagte sie. »Das klingt vernünftig.«

 BLACK CAT REPORTAGE

 Danke, Ron. Hier spricht Rose Beetem am Himmel über Lookout. Zurzeit können wir Ihnen die Städte der Goompahs nicht zeigen. Sie liegen unter einer dichten Wolkendecke im Regen. Leider muss ich Ihnen mitteilen, dass man uns unter Hinweis auf das Nichteinmischungsprotokoll gebeten hat, nicht auf der Oberfläche zu landen, und dieser Bitte werden wir natürlich nachkommen.

 Aber wir hoffen, die weitere Entwicklung auf der Oberfläche verfolgen zu können. Inzwischen ist es später Abend in den Goompahstädten, die sich auf eine relativ kleine Landmasse in der südlichen Hemisphäre verteilen. Was Sie jetzt sehen, ist der äußere Rand der Omega. Sie geht gerade auf, und das ist, wie Sie sehen, ein unglaubliches Spektakel…

 Avery Whitlocks Notizen

 Es ist schwer, nicht dem Gedanken zu verfallen, mein ganzes Leben sei nur Vorspiel und Vorbereitung für diesen Moment gewesen. Sollten wir hier nicht erfolgreich sein, wird nichts, was ich je getan habe, noch viel Bedeutung haben.

 12. Dezember

 Kapitel 45

 An Bord der Jenkins

 Sonntag, 14. Dezember

 »Wir verlassen den Orbit in dreißig Minuten.« Kellies Stimme ertönte aus dem Lautsprecher, nachdem sie ihren Posten auf der Brücke der Jenkins wieder übernommen hatte.

 Sie flogen hinter der Wolke durch die Nacht. Der Intigo war auf der Tageslichtseite des Planeten und näherte sich dem Abend. In einigen Stunden, wenn er sich unter der Omega befand und das Schiff sich in sichere Entfernung von Lookout zurückgezogen hätte, würden sie Diggers Plan in die Tat umsetzen und sehen, ob die Goompahs sich überreden ließen, in die Berge zu fliehen. Ihnen blieb noch eine ganze Nacht und ein großer Teil des folgenden Tages, um die Städte zu verlassen. Dann, im Laufe des Nachmittags, würde die Omega auf der anderen Seite des Planeten angreifen, die Wetterverhältnisse würden sich verschlechtern, und das große Ereignis würde beginnen.

 Die Projektoren waren alle platziert, die Schlote aufgerichtet. Wolken breiteten sich von T’Mingletep im Süden bis nach Saniusar im Norden über der Landenge aus.

 Die Situation sah vielversprechend aus. Die Omega würde, wie vermutet, auf der falschen Seite auftreffen und den größten Teil ihrer Wut ausgetobt haben, ehe die Städte des Intigo in ihren Einflussbereich rotieren würden.

 Trübe, finster und still, erhellt nur von einem gelegentlichen Flackern, hatte sie die Sterne beinahe vollständig ausgeblendet. Die Goompahs konnten sie nicht mehr sehen, aber die Mannschaft der Jenkins wusste Bescheid. Digger hasste es, das Ding auch nur anzusehen. Auf dem Schiff hatte derweil die Neigung Einzug gehalten, leise aufzutreten, den Atem anzuhalten und im Flüsterton zu sprechen, als könnte jedes Geräusch die Aufmerksamkeit der Omega erregen.

 Die Fontänen schossen inzwischen weit an Lookout vorbei und verloren sich im gleißenden Sonnenschein. Auf der Oberfläche der bedrohten Welt waren die Meere in Erwartung des wüsten Ansturms aufgewühlt. Rund um den Intigo zeigte sich das Wetter nasskalt.

 Auf der Jenkins zählten die Menschen die letzten Minuten, unterhielten sich über die fortdauernden Diskussionen über Intelligenzsteigerungsmaßnahmen, über einen Bericht von Hutch, demzufolge die Wolken ihre Begegnungen mit den Igeln nicht überlebten, über einen versuchten Anschlag auf den Senat der NAU, über ein neues Unterrichtssystem, das dazu dienen sollte, mangelnde Fähigkeiten im Lesen und Schreiben zu verbessern. Die herannahende Omega war der weiße Elefant unter ihnen, über den niemand sprechen wollte.

 Die angekündigte Feier der Hochzeit von Kellie und Digger fand nie wirklich statt. Sie nahmen ein paar Drinks, umarmten einander der Reihe nach, aber das war auch schon alles. Vielleicht lag es daran, dass die Feier nach Collingdales Tod unangemessen erschien, vielleicht wollte auch nur niemand feiern, solange sie nicht wussten, was aus Lookout werden würde.

 »Der Tag bricht an«, sagte Kellie.

 Die Sonne stieg über den Rand der Welt empor, und die Omega sank hinter ihnen am Himmel herab und zog sich hinter den Horizont zurück, bis nur noch die Fontänen zu sehen waren, große dunkle Türme, die sich in den Himmel erhoben.

 »Gehab dich wohl«, sagte Marge.

 »Wenn sie das nächste Mal jemanden suchen, der sich mit diesen Dingern anlegt«, sagte Digger, »müssen sie jemand anders nehmen.«

 »Zwölf Minuten bis zum Abflug«, sagte Kellie. »Sicherungsmaßnahmen in acht. Falls noch jemand irgendetwas vorhat, wäre dies ein guter Zeitpunkt.«

 Digger empfand eine unglaubliche Erleichterung darüber, Abstand zwischen sich und die Omega bringen zu können.

 Julie erklärte, dies sei die beste Zeit ihres Lebens, worauf alle anderen sie anstarrten, als hätte sie den Verstand verloren. »Na ja«, sagte sie, »ich bin noch nicht so weit herumgekommen wie einige von euch, aber wenn alles gut geht, sogar wenn es das nicht tut, nehme ich an, dass dies der Höhepunkt meiner Karriere gewesen sein wird. Wie oft bekommt man es schon mit etwas zu tun, das wirklich von Bedeutung ist?«

 Kindermund tut Wahrheit kund, dachte Digger, der mit einem virtuellen Puzzle auf dem Monitor beschäftigt war. Finde deinen Weg aus dem Labyrinth.

 Sie waren über dem Meer. Tageslicht brach sich funkelnd an ein paar Wolken, und er sah Land im Norden. In wenig mehr als einer Stunde würde es über dem Intigo dunkel werden. Die letzte friedliche Nacht für die Goompahs.

 Digger ließ von dem Spiel ab – er war so oder so nie gut im Puzzeln gewesen – und ging zu einem der Sicherungsplätze. Es war ein gutes Gefühl, sich einfach hinzulegen, einen Knopf zu drücken und zu fühlen, wie das Netz auf ihn herabsank. Die anderen lachten über ihn. »Angst?«, fragte Whit.

 »Darauf können Sie wetten.«

 »Ich schätze, das geht uns allen so.« Julie entschied sich für einen Sitzplatz; Marge nahm die andere Liege. Whit setzte sich neben Julie. »Herzlichen Glückwunsch«, sagte er.

 Sie lächelte. In dem Lächeln lag ein Hauch reiner Unschuld, und Digger musste unwillkürlich wieder einmal daran denken, wie jung sie noch war. Wenn eines Tages die Geschichte dieser Ereignisse niedergeschrieben würde, so würde sie, wie er befürchtete, vermutlich weitgehend übergangen werden. Collingdale würde zum Helden erklärt, der sich selbst geopfert hatte, um die Wolke abzulenken. Digger hatte von Kellie immer noch nicht erfahren können, was passiert war, aber er nahm an, dass die Sache ein wenig anders gelaufen war. Anderenfalls wäre sie kaum so still gewesen. Aber das war in Ordnung. Die Menschen brauchten Helden.

 Auch Marge würde sicher geehrt werden. Und Jack, das erste Opfer. Der Gedanke erfüllte ihn erneut mit einer Woge von Schuldgefühlen. Umgekommen wegen der Dummheit eines Kollegen. Sollten die Historiker je die Wahrheit erfahren, so würde der gute alte Digger dabei nicht gerade gut aussehen.

 Bills Stimme riss ihn aus seinen Gedanken. »Marge, Kellie hat mich gebeten, den aktuellen Wetterbericht weiterzuleiten.«

 Digger fragte sich, wozu das zu diesem Zeitpunkt gut sein sollte.

 »Wie sieht es aus, Bill?«, fragte Marge.

 »Im Westen des Intigo bildet sich eine Sturmfront.«

 »Das ist doch genau das, was wir wollen, oder nicht?«, kommentierte Digger. Dann sah er sich zu Marge um und reckte die Daumen hoch. »Ein bisschen Unterstützung für die kleine Lady«, sagte er.

 Sie jedoch runzelte die Stirn. »Vielleicht nicht. Bill, was für ein Sturm ist das?«

 »Gewitter. Ich denke, der Isthmus muss heute Nacht mit schweren Regenfällen rechnen.«

 Ihr Gesichtsausdruck gefiel Digger ganz und gar nicht. »Was ist los?«, fragte er. »Warum ist das keine gute Neuigkeit?«

 »Denken Sie nach. Wie wollen Sie während eines Gewittersturms Signale an die Projektoren senden, die Sie überall auf dem Isthmus verteilt haben?«

 Oh-oh.

 »Ist ein Gewitter in dieser Jahreszeit nicht ein wenig ungewöhnlich?«

 Marge zuckte mit den Schultern. »Keine Ahnung. Wir hatten keine echte Gelegenheit, die klimatischen Bedingungen zu erforschen. Aber das könnten auch durchaus die ersten Auswirkungen der Omega sein.« Die Fontänen hatten sich schon seit Tagen in die Atmosphäre gebohrt.

 Julie kümmerte das nicht. »Ich weiß nicht, was das noch ausmachen soll«, sagte sie. »Das Ding wird die Städte doch vermutlich so oder so nicht treffen. Also werden sie vermutlich auch dann überleben, wenn sie die Städte nicht verlassen.«

 »So einfach ist das nicht«, widersprach Marge. »Die Omega wird einen wirklich enormen Sturm auslösen. Stell dir Winde mit Orkanstärke auf dem ganzen Planeten vor.« Frustriert sah sie Digger an. »Ich weiß es nicht. Wir haben einfach nicht genug Erfahrung mit diesen Dingern.«

 Sie öffnete das Sicherungsnetz und ging zurück zu einer der Konsolen, um ein Bild des Intigo auf den Schirm zu rufen. »Die Städte sind alle fast oder tatsächlich auf Meereshöhe. Und es wird Hochwasser geben. Vielleicht sogar Tsunamis. Sollte die Bevölkerung sich nicht in die Berge zurückziehen, werden die Verluste enorm sein.«

 »Wie wäre es damit?«, fragte Julie. »Wir benutzen die Landefähren. Sie sind immer noch da unten. Wir laden das Programm jetzt, solange die Bedingungen gut sind, in die Fähren, suchen uns vier Sendeorte, von denen aus wir die elf Städte erreichen können und beauftragen Bill, die Fähren dorthin zu fliegen. Eine an jeden Sendeort. Und wenn es dann so weit ist, senden wir von den Fähren aus. Wir können den Sturm beobachteten und uns den besten Zeitpunkt für jede einzelne Fähre heraussuchen.«

 »Klingt gut«, sagte Digger. »Ich wüsste nicht, warum es nicht funktionieren sollte.«

 Marges Miene veränderte sich nicht. »Ich fürchte, so einfach ist das nicht«, sagte sie.

 »Warum nicht?«

 »Die Fähren sind momentan auf dem Mount Alpha.«

 »Wo?«, fragte Whit.

 »Das ist ein Berg in der Nähe von Hopgop. Hübscher, sicherer Ort. Zu Fuß kann niemand auch nur in die Nähe kommen.«

 »Und?«

 »Sie sind vertäut. Um sie vor dem Wind zu schützen. Die fliegen nirgendwohin.«

 »Tja«, sagte Julie, »ich schätze, wir haben die Sache nicht weit genug durchdacht.«

 »Wir können sie nicht von hier aus befreien?«, fragte Digger.

 »Sie sind mit ganz gewöhnlichen Seilen an den Bäumen vertäut.« Marge sah verlegen aus. »Tut mir Leid. Ich bin einfach nicht auf die Idee gekommen, wir könnten sie noch einmal brauchen, ehe alles vorbei ist.«

 Julie atmete tief durch. »Dann liegt es nicht mehr in unseren Händen. Was passiert, passiert. Wir haben alles getan, was wir konnten.«

 Whit sah Digger vielsagend an. Nein, haben wir nicht. Aber er sprach es nicht aus.

 »Zwei Minuten«, sagte Kellie. »Marge, Sie müssen sich anschnallen.«

 Digger hatte keine Ahnung, wo der Isthmus war. Da waren viel zu viele Wolken. Der Planet sah riesig aus. Da sollte diesem kleinen Landstrich mit seinen paar Städten doch eigentlich nichts passieren können.

 Whit beobachtete ihn, wartete darauf, dass er irgendetwas sagte.

 Digger seufzte. »Ich gehe noch einmal runter«, sagte er. »Ich kann die Fähren holen und das Signal von der Oberfläche aus senden. Soweit das überhaupt möglich ist.«

 Julie starrte ihn an. »Haben Sie den Verstand verloren?«

 »Kellie«, sagte er, »wir müssen den Abflug verschieben.«

 »Warum? Wir verlieren unser Zeitfenster.«

 »Wir werden wohl ein neues brauchen.«

 »Ich werde Sie begleiten«, sagte Whit.

 »Nein.« Digger öffnete das Sicherungsnetz und setzte sich auf. »Auf der Oberfläche wird nur eine Person gebraucht.«

 »Was ist da bei euch los?«, fragte Kellie.

 »Der Wetterbericht hat uns ein Problem beschert«, erklärte Julie. Dann sah sie sich zu Digger um. »Sie werden einen Piloten brauchen.«

 Kinder halten sich immer für unsterblich. »Bill kann mich fliegen.«

 »Das ist keine gute Idee.«

 Whit beobachtete ihn immer noch. »Ich nehme es Ihnen übel, wenn Sie mich nicht mitnehmen.«

 Digger sah zwar keinen Sinn darin, erkannte aber zweifelsfrei, dass Whit es ernst meinte. »Wenn Sie darauf bestehen«, sagte er. Dann versuchte er, den Ablauf in Gedanken durchzuspielen. Die vier Fähren waren auf einem Berggipfel in der Nähe von Hopgop vertäut. Er würde die AV3 brauchen. Und den Helikopter. »Plus ein Pilot«, sagte er widerstrebend. »Ich schätze, Sie sind dabei, Julie.«

 »Wozu brauchst du den Schlepper?«, wollte Kellie, die gerade in der Tür aufgetaucht war, wissen.

 »Mit dem Ding haben wir bei schlechtem Wetter bessere Überlebenschancen.«

 »Ich kann das verdammte Ding fliegen. Du musst Julie nicht mitschleppen.«

 »Du bist nicht qualifiziert.«

 »Digger…«

 »Wir müssen jeden Vorteil nutzen, der sich uns bietet. Und sieh mich nicht so an. Wir haben jetzt keine Zeit, darüber zu streiten.«

 Sie mussten die Nachtseite ein weiteres Mal überfliegen, ehe sie sich an die Arbeit machen konnten. Kellie erklärte, dies sei ein Metzgergang, und er sah, dass sie mit den Tränen kämpfte. Aber schließlich gab auch sie zu, dass es das Einzige war, was sie tun konnten.

 Gott wusste, dass Digger nicht zurück auf die Oberfläche wollte, während die Omega zum Angriff blies. Aber er hatte schon zu viel in die Goompahstädte investiert, um jetzt einfach davonzulaufen. »Hör mal«, sagte er zu Kellie. »Wir sind ziemlich sicher, dass sie es überstehen können, und wenn sie es können, können wir es auch.«

 Er überprüfte die vorbereitete Übertragung, um sicherzustellen, dass er nichts übersehen hatte, ehe er sie auf eine Diskette überspielte und für alle Fälle noch eine weitere Kopie anfertigte und in seiner Tasche verstaute. Hinter ihnen ging die Sonne unter, und sie stürzten in die Nacht. Die Wolke stieg auf und füllte allmählich den Himmel aus. An Bord herrschte Schweigen. Sie alle hatten schon zu viele Sims gesehen, in denen jemand sich einmal zu oft in Gefahr begeben und teuer dafür bezahlt hatte. Aber sie kehrten ohne Zwischenfälle in den Sonnenschein zurück.

 Als das Schiff außer Gefahr und die kleine Truppe aufbruchbereit war, kam Kellie zu ihm und legte ihm eine Minute lang die Hände auf den Arm, sagte jedoch nichts.

 »Es wird schon klappen«, sagte er.

 »Ich werde die Jenkins aus dem Orbit bringen müssen.«

 »Ich weiß.«

 »Das bedeutet…«

 »Ich weiß, was das bedeutet.«

 Wieder langes Schweigen. Dann: »Ich werde dich nicht bitten, nicht zu gehen, Digger, aber, bitte, komm wieder zurück.« Sie sah sich zu den anderen um und dehnte ihre Bitte auch auf sie aus.

 »Machen wir. Uns wird schon nichts passieren.«

 »Und macht keine Dummheiten.«

 »Keine Dummheiten. Verstanden.«

 »Sucht in den Bergen Schutz.«

 »Liebes«, sagte er und nahm sie in die Arme. »Wir sind dann bereits auf einem Berg.«

 »Ich meine es ernst.«

 »Ich weiß, Kel. Mach dir keine Sorgen. Ich werde vorsichtig sein. Außerdem habe ich viel zu viel zu verlieren. Das kann ich mir gar nicht leisten.«

 Als der Augenblick gekommen war, gab sie das Kommando, und das Außenteam schlüpfte durch die Luftschleuse. Sie waren durch eine Sicherheitsleine verbunden, und Julie trug ein Go-Pack. Die AV3 war nur einen Katzensprung entfernt.

 Der Schlepper war ziemlich groß, bestand jedoch überwiegend aus Stauraum. Digger sah sich um, um sich zu vergewissern, dass der Falcon an Bord war. Die Rotorblätter waren irgendwie verkürzt worden, um Platz zu sparen. Davon abgesehen war der Frachtraum jedoch leer.

 Die Kabine war nicht größer als die in der Landefähre der Jenkins. Er kletterte auf den rechten Sitzplatz. Whit setzte sich nach hinten, und die Netze sanken über ihre Schultern. Julie nahm ebenfalls ihren Platz ein, schaltete einen der Monitore ein und leitete den Ladevorgang ein. Lämpchen blinkten auf, während Julie mit Bill und Kellie gleichzeitig sprach.

 Kellie gab den Start frei, und Julie gab Gas. »Wie sollen wir vorgehen?«, fragte sie, als sie sich von dem Schiff entfernten und langsam tiefer gingen.

 Digger erklärte, was er vorhatte. Sie sanken durch eine Wolke und kamen über dem Meer wieder heraus. Als sie gerade westlich des Isthmus durch ein Gewitter flogen, tauchte Bills ältliches Kapitänsbild auf dem oberen Monitor auf. »Die Jenkins hat den Orbit verlassen«, meldete er.

 Augenblicke später meldete sich Kellie bei ihnen. »Wir ziehen uns auf eine Distanz von 3 Millionen Kilometer zurück. Ich will das Schiff nicht in der Nähe des Planeten haben, wenn die Omega zuschlägt.«

 »Der Abstand sollte reichen«, sagte Julie, deren weiche Züge ausdruckslos im Licht der Instrumentenbeleuchtung lagen.

 Digger drehte sich um, konnte Whit aber dennoch kaum erkennen. »Darf ich Ihnen eine Frage stellen?«

 »Sicher.«

 »Warum sind Sie mitgekommen? Sie haben doch hier keine Pferde im Rennen.«

 Für einen Moment sah Whit ernsthaft gekränkt aus. »Ich bin von alldem ebenso betroffen wie alle anderen. Ich denke nicht, dass es mir gefallen würde, meinen Enkeln zu erzählen, ich wäre dabei gewesen, hätte aber lediglich in der dritten Reihe gestanden und zugesehen.«

 Digger fiel auf, dass sie alle in der dritten Reihe gestanden hätten, hätte Whit ihn nicht dazu gebracht, die Initiative zu ergreifen. Jedenfalls war er nicht davon überzeugt, dass er von selbst auf den Gedanken gekommen wäre, auf die Oberfläche zurückzukehren. Aber es war deutlich schwerer, sich fern zu halten, nachdem Whit ihm klar gemacht hatte, dass sie dabei waren, die Goompahs im Stich zu lassen.

 »Vorsicht«, sagte Julie. »Schlechtes Wetter voraus.«

 Berggipfel ragten aus den Wolken empor. »Mount Alpha liegt in dieser Richtung«, sagte Julie und reckte den Finger vor.

 »Und Hopgop ist dort.« Rechts. Spätnachmittags im Goompahland.

 »Sollen wir warten, bis es dunkel ist?«, fragte Julie.

 »Nein. Wir haben zu viel zu tun und zu wenig Zeit.«

 Mount Alpha war ein zerklüfteter, schneebedeckter Berg und vermutlich der höchste auf dem Isthmus. Auf der Westseite fiel er steil ab, als hätte ihn jemand mit einem Messer abgeschnitten. Der Rest zeichnete sich durch Kerben, Risse, Klippen, Steilhänge, Wasserläufe und Felsspitzen aus.

 Vorsichtig setzte Julie den Schlepper ganz oben auf der Schneedecke auf, nur um sofort wieder abzuheben, als der Boden unter ihnen nachgab. »Kein besonders sicherer Grund hier«, kommentierte sie. Aber beim zweiten Versuch klappte es.

 Der Gipfel war eben. Einige wenige Bäume verteilten sich über das Plateau, begleitet von ein paar Sträuchern. Die Hochebene war etwa so groß wie ein Fußballfeld. In ihrem Zentrum erhob sich eine Felsnadel, und auf der Nordseite war sie von einer gewaltigen Spalte durchzogen. Alles, was hinter ihr lag, sah aus, als könnte es jeden Moment in die Wolken unter dem Gipfel stürzen.

 Zwei Landefähren standen auf jeder Seite der Felsnadel, waren an ihr, an einigen Bäumen und ein paar Felsbrocken vertäut.

 »Ich denke«, sagte Digger, »hier dürften wir vor Hochwasser sicher sein.«

 »Das dachten wir auch«, entgegnete Julie ohne die geringste Spur eines Lächelns.

 Sie lösten die Seile und warfen sie in die Fähren. Digger kletterte nacheinander in jede hinein und lud die Übertragung von der Diskette auf das Bordsystem.

 Die dritte Fähre stand im Schutz eines Felsens ein Stück weit unter der Kuppe. Inzwischen war das Unwetter hereingebrochen, Blitze zuckten umher, Regen prasselte herab. Die Fähre war an fünf Bäumen festgebunden. Die vierte versteckte sich zwischen den Bäumen auf einem Bergsattel.

 Auf dem Sattel kletterten sie aus der AV3 in die Fähre. Julie aktivierte den Lichtbeuger, während Digger zum letzten Mal die Diskette einlegte.

 Sie waren bereit, sich auf die Suche nach geeigneten Sendeorten zu begeben.

 Saniusar lag ziemlich isoliert im Nordwesten und benötigte einen eigenen Sender. In einem abgelegenen Gebiet entdeckten sie eine Bergkette, die Bill mit einer der Landefähren ansteuerte, was sich als nervenaufreibende Erfahrung entpuppte, da der Sturm Bills Kontrolle über das unbemannte Raumfahrzeug in Mitleidenschaft zog. Beinahe hätten sie es verloren, als er es landen wollte.

 Einen zweiten Standort machten sie auf halbem Weg quer durch den Intigo aus. Von dort aus konnten sie Mandigol und Sakmarung an der Westküste und Hopgop und Roka im Osten erreichen. Es war bereits dunkel, bis sie weiter südlich einen ähnlichen Standort gefunden hatten, von dem aus Kulnar, Brackel, Avapol und Kagly versorgt werden sollten. Endlich, am späten Abend, flogen sie die AV3 auf einen Berggipfel, von dem aus die Orte Savakol und T’Mingletep abgedeckt werden konnten.

 Lange, bevor die Fähren in der Nähe von Brackel und T’Mingletep in Position waren, hatte Digger bereits im Norden die Programme aktiviert. Anders als Saniusar, einer ausgedehnten Ansammlung von Türmen und schmucken Häusern, Brücken und öffentlichen Gebäuden, die sich auf mehrere urbane Bereiche verteilten, war Hopgop ein bescheidenes Städtchen mit nur einem Zehntel der Population und einem Hang zur Genügsamkeit. Wo die Stadt im Westen bombastisch, beinahe gar barock anmutete, gleichsam ein New York dieser Welt, zeigte sich Hopgop vorzugsweise sachlich, informell und vernünftig strukturiert. Ein zweites Moskau. Die Architektur war rein zweckmäßig; die Literatur war (wie die Übersetzer gerade erkannten) klar, fantasiearm, aber lebendig. Manchmal auch düster. Und oft sehr kraftvoll. Hopgop war das intellektuelle Zentrum des Intigo.

 Als Digger mit der Übertragung begann, die kurz nach dem Anzünden der Fackeln in beiden Städten auftauchte, hätte jeder, der an dem Messerwarenladen an der Hauptstraße von Hopgop vorbeiging oder einen der großen Parks in Saniusar besuchte, mit Schrecken gesehen, wie plötzlich eine leuchtende Erscheinung aus dem Nichts auftauchte.

 Macao war vor drei Tagen in Hopgop gewesen. Sie war aufgetreten, hatte Verwandte besucht und Aufführungen beigewohnt. Der wahre Grund für ihre Anwesenheit war jedoch, dass sie Diggers Prophezeiung nicht vergessen hatte. Ihr Timing war nicht ganz richtig. Der vorangegangene Tag war der 93. Tag gewesen, der Tag, an dem es hätte passieren müssen. Sie hatte sogar ihre Cousins und Cousinen und ihren Bruder überredet, die Stadt zu verlassen und auf einem nahen Gebirgskamm in Felle eingewickelt zu verharren, während der Regen herabströmte und der Himmel doch an seinem gewohnten Platz verblieb.

 Noch immer fragte sie sich, ob sie etwas falsch verstanden haben könnte. Wie die Wahrheit auch lauten mochte, sie machten zweifellos schlimme Zeiten durch, und sie wollte, sollten sich Diggers Worte nun, wenngleich mit Verspätung, als richtig erweisen, bei ihrer Familie sein.

 Den jüngsten Ereignissen einen Sinn abzuringen, war unmöglich. Plötzlich schien es, als lebte sie in einer Welt der Zhokas, der Levitation und der unheimlichen Himmelslichter. Erst vor wenigen Tagen war ein Zhoka in Avapol gesichtet worden. Natürlich hatte es immer schon in mehr oder weniger regelmäßigen Abständen derartige Sichtungen gegeben, aber die ließen sich problemlos auf ein Übermaß Frömmigkeit, Wein oder Fantasie zurückführen. Wählen Sie selbst.

 Macao dachte an die drei Schiffe, irgendwo draußen im Nirgendwo des endlosen Ozeans, während all diese schrecklichen Dinge geschahen. Sie versuchte sich mit dem Gedanken zu trösten, dass sie jenseits des Sonnenaufgangs segeln könnten und außerhalb der Reichweite dieses Dings waren, das aus der Nacht über den Intigo kam.

 Sie hielt sich in der Villa ihres Bruders auf, am südlichen Stadtrand in der Nähe des Klaktik-Parks.Als sie gemeinsam zu Abend aßen, klopfte der Nachbar an die Tür. »Am Himmel ist irgendwas«, brüllte er. Und dann rannte er davon und ließ sie mit offenen Mündern stehen.

 Sie öffneten die Fensterläden und blickten hinaus in den Sturm, der sich während des Tages nur in Form grauen Regens gezeigt hatte. Nun aber goss es richtig, und Blitze beherrschten den Abendhimmel. »Ich sehe nichts«, sagte ihr Bruder.

 Aber Macao hatte eine Ahnung, und sie erinnerte sich an Digger Dunn, würde Digger Dunn niemals vergessen. Sie ging hinaus und blickte nach oben. Und in dem flackernden Licht sah sie es: ein gewaltiger Vogel, aber doch kein Vogel, ein Etwas, das sich irgendwie unabhängig vom Wind bewegte und seine Schwingen nicht zu benutzen schien. Sie sah zu, wie es in einer Wolke verschwand.

 Dann kehrte sie ins Haus zurück und erzählte ihrem Bruder, was sie gesehen hatte. »In dem Sturm ist kaum etwas zu erkennen«, gab er zurück. »Vielleicht war es etwas ganz anderes.«

 Aber das war etwas, was nicht von dieser Welt war. Sie wusste es so sicher, wie sie wusste, dass die Kinder im Bett waren.

 Nach etwa einer Stunde ließ der Regen nach, und der Donner verstummte. Macao fragte sich immer noch, ob sie vorschlagen sollte, mit den Kindern hinaus in den Sturm zu gehen. Das Fiasko der vorangegangenen Nacht zu wiederholen.

 War es möglich, dass der Ozean über die Ufer stieg? Konnte so etwas überhaupt geschehen?

 Noch während sie darüber nachdachte, fing auf der Straße der nächste Tumult an. Stimmen. Geschrei. Hastige Schritte.

 Rasch eilten sie hinaus in den Hof.

 Leute rannten vorbei. Rannten in Richtung Klaktik-Park.»Ein Wunder!«, rief einer. Und ein anderer: »Steh uns bei.«

 Klaktik war ein großer Park mit Geschäften, einem Badesee für Kinder und einem Versammlungshaus.

 Die Straße hallte von dem Geschrei der Leute wider. »Ich weiß nicht, aber das ist sie.«

 »Was ist denn los?«

 »Die Göttin.«

 »Lykonda.«

 »Das schlimmste Wetter, das ich je erlebt habe.«

 Der Tumult legte sich, als sie sich dem Park näherten. Dort standen vielleicht hundert Leute im Regen. Mehr als hundert. Und weitere kamen aus allen Richtungen herbei.

 Macao stellte sich auf die Zehenspitzen und versuchte zu erkennen, was dort vorging. Da war ein Lichtschimmer in den Baumkronen. Die Leute drängelten sich um den Badesee. Um das Licht.

 Sie konnte nicht erkennen, woher es stammte, aber um sie herum wurde es stiller, alles schien irgendwie langsamer zu laufen, die Leute um sie herum, der Regen, der Wind. Sogar die Kinder.

 In dem Licht stand eine Frau. Unfassbar. Ihre Füße berührten den Boden nicht, hingen einfach so in der Luft.

 Macao wagte kaum zu atmen.

 Die Frau betrachtete die Menge. Sie machte einen heiteren, gelassenen Eindruck, schien manchmal stabil und greifbar, manchmal so substanzlos wie die Wolken zu sein.

 Gekleidet war sie für einen Ausflug in den Wald, grüne Hose, eine weite gelbe Bluse. Und sie trug eine lodernde Fackel in der Hand.

 Die Leute vor Macao nahmen ihre Kopfbedeckungen ab und fielen wimmernd auf die Knie.

 Dies war die schönste Frau, die Macao je gesehen hatte. Und etwas an ihr schien auf unheimliche Art vertraut.

 Die Energie, die die Nacht erfüllte und den Himmel erhellte, drang in Macaos Geist, und plötzlich wusste sie, wer die Frau war.

 Lykonda.

 Die Göttin der Jagd. Schutzherrin der Künste. Beschützerin von Brackel.

 Noch so ein Wesen, das gar nicht existieren dürfte.

 Aber in diesem Moment der Finsternis, der Verwirrung und der Furcht, hieß Macao sie in ihrem Herzen willkommen.

 Die Göttin schien kein Teil der physischen Welt zu sein. Der Wind zerrte an den Bäumen, hatte aber keinen Einfluss auf ihre Kleider. Regentropfen funkelten, wenn sie ihre Aura berührten, aber keiner schien sie je zu treffen.

 Und nicht einer in der Menge der Umstehenden sagte einen Ton.

 Macao hörte das ferne Donnern der Brandung und ein kurzes Geschnatter eines Oona irgendwo hinter ihr. Und sie erkannte, dass dies der entscheidende Augenblick in ihrem Leben war. Zum ersten Mal konnte sie sich mit dem Glauben auf dem Intigo anfreunden und die Freude erfahren, die ihn begleitete.

 Vage war sie sich der Leute bewusst, die noch immer in den Park strömten, aber wie groß die Menge inzwischen geworden war, vermochte sie nicht zu sagen. Und es kümmerte sie auch nicht.

 Und dann zerstörte eine Stimme die hehre Stimmung: »O Göttin, warum bist du zu deinen Dienern gekommen?« Die Stimme war männlich und sprach mit einem seltsamen Akzent. Sie war verärgert, dass sich tatsächlich jemand zu sprechen erdreistete, und sie glaubte, die Stimme schon einmal gehört zu haben.

 Das Licht veränderte sich kaum merklich, und Macao sah, dass die Bluse der Göttin zerrissen, die Hose zerfetzt war. Und auf ihrer rechten Wange war ein schmieriger Fleck, der verdächtig nach Blut aussah.

 Lykonda nahm die Fackel in die linke Hand und fing an, mit der rechten zu winken.

 »Hört meine Worte«, sagte sie. »Ein großer Sturm zieht auf. Ihr habt ihn seit Monaten kommen sehen. Wir haben uns ihm entgegengestellt, haben versucht, ihn zu zähmen, und wir haben seine Macht geschwächt. Aber wisset, dass auch wir ihn nicht zur Gänze bezwingen konnten. Ihr müsst nun selbst für eure Sicherheit Sorge tragen.«

 Bewegung kam in die Menge. Jemand fing an zu schluchzen. Klagende Rufe erklangen.

 »Die Wasser werden steigen und das Land erobern.«

 Mehr Gejammer.

 »Nehmt eure Familien und eure Freunde und sucht in den Bergen Zuflucht. Ihr müsst keine Furcht haben. Noch ist genug Zeit, aber ihr müsst die Stadt schnell verlassen. Dies ist eure letzte Nacht, ehe der Sturm über euch hereinbrechen wird. Bleibt der Stadt fern, bis die Gefahr vorüber ist. Nehmt Nahrung für sechs Tage mit euch.«

 »Göttin.« Wieder die Stimme mit dem merkwürdigen Akzent. »Viele von uns sind alt und schwach und können die Wanderung, die du von uns verlangst, nicht antreten.« Macao konnte den Sprecher nicht sehen, aber sie kannte die Stimme.

 »Seid guten Mutes. Ihr werdet mich nicht sehen, aber ich werde mit euch sein.«

 Das Wimmern wich lauten Dankesbezeugungen.

 Und dann, von einem Moment auf den anderen, erlosch das Licht, und Lykonda war verschwunden.

 In Brackel half Parsy, der Bibliothekar, seiner Kirma, seinen Mit-Ehemännern, ihre 22 Gattinnen in Sicherheit zu bringen. Er hatte das Auftauchen der Göttin gesehen, die Verblüffung gespürt. Wer hätte gedacht, dass so etwas tatsächlich passieren konnte? Aber Parsy war ohne Zweifel ein vernünftiger Mann. Er brauchte keine zweite Aufforderung, nachdem er ihre Worte vernommen hatte.

 Bis zu diesem Abend hatte er, wenn er auch annahm, die Götter würden irgendwo existieren, sie würden die Sterne in Bewegung halten, die Jahreszeiten wechseln und die Ernte einbringen, nie viel über sie nachgedacht. Für ihn waren sie nicht viel mehr gewesen als Figuren, die dann und wann in einem Schauspiel auftauchten, um Rat zu erteilen und die Handlung voranzutreiben oder eine dringend benötigte Lektion zu erteilen. In Zukunft würde er vorsichtiger sein. Wie viele Jahre ihm auch noch vergönnt waren, er würde die Götter und ihre Taten ehren und den Weg der Rechtschaffenheit gehen.

 Er stand auf einer Hügelkuppe in Sichtweite von Brackel. Die Straßen zwischen der Stadt und den Bergen waren schmal und von seinen fliehenden Mitbürgern verstopft. Die Dämmerung nahte, aber er nahm nicht an, dass er die Sonne zu sehen bekommen würde. Es hatte zwar endlich aufgehört zu regnen, aber es war kalt geworden. Die Kinder waren in Felle eingewickelt, und auf sie alle wartete ein langer, anstrengender Tag. Aber sie würden es überstehen. Wie sollte es auch anders kommen, wenn doch Lykonda mit ihnen war?

 Die Vorzeichen der Gefahr waren überall erkennbar: Der Wind lebte auf, die Flut stieg ungewohnt hoch, und die Flüsse traten über die Ufer. Parsy hatte schon vor langer Zeit erkannt, dass Vernunft bedeutete, immer das Schlimmste anzunehmen, und dass er selten überrascht oder gar enttäuscht werden konnte, solange er sich daran hielt. Also hatte er seiner Familie gesagt, sie solle alles einpacken, was sie tragen könne. Sich auf den Sturm auf die Gipfel vorbereiten. Und hinaufsteigen. Gleich wie ermüdend die Kletterei auch sein mochte.

 Nun war der Weg geschafft, und er hatte sie alle, soweit es ihm nur möglich war, in Sicherheit gebracht. Also war es an der Zeit, sich um seine zweite Pflicht zu kümmern. »Wer kommt mit mir?«, fragte er.

 »Lass sie dort«, sagte Kasha, seine Lieblingsfrau, die Frau, mit der er seine intimsten Gedanken teilte. »Am Ende sind es doch nur Schriftrollen. Sie sind es nicht wert, unser Leben für sie aufs Spiel zu setzen.«

 »Du wirst da nicht durchkommen«, sagte Chubolat und deutete auf die Flüchtlinge, die in Massen die Stadt verließen. Chubolat arbeitete selbst gelegentlich in der Bibliothek.

 »Ich habe keine Wahl«, entgegnete Parsy. »Ich bin für sie verantwortlich.«

 Tupelo trat vor und stellte sich neben Parsy auf. Zögerlich, aber immerhin. Und dann Kasha. »Wo du hingehst, will auch ich hingehen«, sagte sie.

 »Nein, das kann ich nicht gestatten.«

 »Du kannst mich nicht aufhalten.«

 »Und ich komme auch mit«, sagte Yakkim, mit dem er so viele Abende im Gespräch über die alten Klassiker zugebracht hatte.

 Und Chola mit den braunen Augen. Und Kamah, der ängstlichste von allen. Und Lokar, der in seinem ganzen Leben noch nie etwas gelesen hatte.

 »Ich brauche nur zwei«, sagte er.

 BLACK CAT REPORTAGE

 Die Grenze zwischen der Wolke und dem Planeten ist immer schwerer auszumachen, Ron. Der größte Teil der Wolke liegt derzeit über dem Meer. Unsere Sensorenmessungen deuten darauf hin, dass Gestein und Staub in die Atmosphäre geschleudert werden und die Bedingungen innerhalb der Atmosphäre, gelinde gesagt, turbulent sind.

 Die gute Nachricht ist, dass die Goompahstädte sich von der Wolke wegbewegen, auf die andere Seite der Welt. Zumindest im Augenblick sind sie also geschützt. Sie haben Hochwasser, aber noch sieht es gut aus. Aber heute Nacht wird es kritisch, Ron, wenn die Goompahstädte in das Zentrum des Sturms rotieren.

 Rose Beetem berichtet von Lookout.

 Avery Witlocks Notizen

 Seit Darwin ist es modern, religiöse Überzeugungen anzugreifen, weil sie schikanös seien, weil sie den freien Geist unterdrücken, sie zu Intoleranz und oftmals auch zu Gewalt führen sollen. Und, nicht zu vergessen, weil die meisten dieser Überzeugungen notwendigerweise falsch sein müssen, da sie sich gegenseitig bekämpfen.

 Und doch gibt es viele gute Gründe für den Glauben an eine höhere Macht. Daran, dass unser Leben einen Sinn hat. Dass wir dem einen verpflichtet sein sollten, das größer ist als wir. Und mir scheint, dass der Glaube auch dann, wenn wir die Details falsch verstehen, zu einem glücklichen Ausgang führen kann.

 Kapitel 46

 Auf der Oberfläche

 zwischen T’Mingletep und Savakol

 Montag, 15. Dezember

 »Wie konntest du ihnen das sagen?«, herrschte ihn Julie an.

 »Wie konnte ich ihnen was sagen?«

 »Dass die Göttin mit ihnen wäre. Sie sind auf sich allein gestellt, und das werden sie noch schnell genug herausfinden.«

 Digger schüttelte den Kopf. »Sie wird mit ihnen sein«, sagte er. »Sie werden feststellen, dass sie stärker und fähiger sind, als sie je vermutet hätten. Außerdem, was hätten Sie getan? Hätten Sie sie aufgefordert, einfach zu verschwinden und Oma zu Hause zurückzulassen?«

 Bilder trafen ein. Überall in Savakol und den Städten der Triade im Süden, in Saniusar und Mandigol und Hopgop im Norden jenseits des mittleren Landstrichs des Intigo waren die Goompahs unterwegs. Lykonda tauchte vor Cafés und Eisenwarenläden auf, vor Theatern und öffentlichen Gebäuden, auf Brücken und an den Docks. In Roka schwebte sie über der einsetzenden Flut; in Kagly zeigte sie sich im Privathaus des Squant, eines Mitglieds des Stadtrats. In T’Mingletep nahm sie eine Ecke des Segels eines Schoners ein. In Mandigol stand sie auf einem Fluss. Überall verbreitete sich die Nachricht in den Straßen. Der Sturm führte zu einigen Störungen, und dann und wann erblühte die Göttin in einem Farbenmeer. Aber der Trick funktionierte. Sie wählten den Zeitpunkt der Erscheinung sorgfältig aus und starteten die Programme stets dann, wenn der Regen nachließ und die Blitze versiegten. Für die Goompahs musste es aussehen, als würden sich die Elemente dem Willen der Göttin beugen.

 »Sucht in den Bergen Zuflucht.«

 Kellies Altstimme, gekrönt, wie er meinte, von einem geradezu majestätischen Klang.

 »Ich werde mit euch sein.«

 In der Nacht frischte der Wind weiter auf.

 Sie flogen über Kagly die Küste hinauf Richtung Norden. Zwischen Kagly und Avapol, das etwa vierzig Kilometer entfernt lag, beschrieb die Küste einen Bogen, der beinahe direkt nach Westen führte. Dort gab es einige Inseln. Lykonda war auf einer von ihnen erschienen, und sie sahen mit Erleichterung, dass das Meer voller Lichter war. Eine kleine Flotte fuhr zwischen den Inseln und dem Festland hin und her. Die Nachricht verbreitete sich auch hier.

 Kurz vor Anbruch der Dämmerung schwebten sie über Kulnar und sahen, wie die frierenden, müden Goompahmassen die Stadt verließen und in die Berge zogen. Der Sturm hatte nachgelassen, und am Himmel herrschte Ruhe, aber er war noch immer von Marges Wolken verhüllt, die den Schrecken verbargen, der über ihnen lauerte.

 Die Isthmusstraße war von wandernden Lichtern erfüllt. Auf dem Land, den Berggipfeln und den Wegen, die in das Hochland führten, herrschte lebhafter Verkehr. In den Häfen legten die Schiffe ab, um tiefere Gewässer aufzusuchen.

 Bill schickte Bilder der Omega zu ihnen. Sie wurde langsam lebendig. Gewaltige Blitze zuckten durch die Wolkenmasse und schlug in die äußere Atmosphäre ein. Die Sonne ging auf, und die Blitze erhellten den Himmel im Westen. Aber sie blieben zurück, als die Isthmusstraße in die Dämmerung rotierte.

 »Der letzte Tag«, sagte Julie schaudernd.

 Der Regen fiel noch immer in wechselnder Stärke auf der ganzen Landenge. »Das«, sagte Whit, »ist der Stoff, aus dem Legenden entstehen.«

 »Meinst du, sie werden eines Tages ihren Enkeln davon erzählen?«, fragte Julie.

 Digger lächelte. »Und niemand, der nicht dabei war, wird ihnen glauben.«

 »Seien Sie da nicht zu sicher«, widersprach Whit. »Eines Tages könnte all das Teil einer heiligen Schrift sein.«

 »Nicht in dieser Welt«, beharrte Digger. »Ich erinnere mich an einen Sinnspruch auf einem Schild, das wir an einer Schule gesehen haben. ›Denke selbst‹. Wenn sie sich daran tatsächlich halten, dann bezweifle ich, dass irgendeines ihrer Enkelkinder ihnen glauben wird, dass sich Lykonda tatsächlich gezeigt hat.«

 »Schade«, meinte Julie. »Das ist immerhin eine schöne Geschichte.«

 Bills Züge erschienen auf dem Monitor. »Einer der Schlote ist zusammengebrochen«, meldete er. »Im Süden in der Nähe von T’Mingletep.«

 Ein großer Teil der Westküste war schon jetzt überflutet. Marge meldete sich über Funk. »Die Wolke hat die andere Seite ziemlich schwer getroffen«, berichtete sie. »Der Isthmus bekommt die Auswirkungen bereits zu spüren. Achtet auf starke Winde, vielleicht auch Tornados. Wer weiß. Im Lauf des Tages wird es schlimmer werden, und heute Nacht bekommen sie die volle Ladung. Ihr haut da besser ab. Bleibt auf der Tagesseite des Planeten. Sorgt dafür, dass er zwischen euch und der Omega ist.«

 Tatsächlich war die Omega erheblich größer als Lookout, und Digger wusste, dass sie sich vollständig um die Welt falten würde. Und dann, wenn sie endlich erschöpft war, würde sie zerfallen.

 Eine Nacht. Der Intigo musste nur diese eine Nacht überstehen.

 Sie glitten über Mandigol dahin. In der grauen Dämmerung sah die Stadt wunderschön aus. Im Nordosten gab es einen Wasserfall, der sich aus einem See, etwa hundert Meter über Meereshöhe, speiste. Eine weiße Nebelbank kroch von dem See herab, trieb über Häuser und Parks dahin und hielt auf das Stadtzentrum zu. Ein Teil der Nebelbank hatte bereits die Docks erreicht, an denen ein paar Fackeln und Öllampen brannten. Ein halbes Dutzend Boote lag im Hafen vor Anker, und ein einzelnes größeres Schiff hielt auf die offene See zu.

 Mandigol wardie Stadt der Architekten. Die Bewohner hegten offensichtlich eine Vorliebe für Kuppeln und Rundbauten. Die meisten öffentlichen Gebäude besaßen ein Kuppeldach, der überdachte Markt auf der Westseite der Stadt besaß ein Kuppeldach, unzählige Privathäuser besaßen ein Kuppeldach, sogar die Pavillons in den Parks besaßen Kuppeldächer. Viele davon wurden von gerillten Säulen gestützt. Nischen und Rundbögen allenthalben. Viele Gebäude prunkten mit Galerien in den Obergeschossen und Veranden im Erdgeschoss, und die Stadtgrenze wurde von vier Spitztürmen markiert.

 Es gab eine Unmenge Bäume und Gärten. Die Einwohner von Mandigol liebtenihre Gärten. Die Pflanzenzucht war hier eine Kunstform, und als sich der Nebel über Mauern und Gebäude legte, jetzt, da alle geflohen waren, sodass niemand den Frieden stören konnte, sah die Stadt wie eine himmlische Wohnsiedlung aus. Wenn sich die Götter zur Ruhe setzen, so werden sie nach Mandigol gehen, wie ein weiser Goompah einmal festgestellt hatte.

 Die verbliebenen Regenmacher gaben alle binnen weniger Minuten auf und wurden vom Wind davongetragen.

 Den Exodus mit anzusehen war peinigend. Überall waren erschöpfte Goompahs auf der Flucht zusammengebrochen. Aus dem Schlaf gerissene Kinder schrien. Jemand ergriff die Initiative und versuchte, den Verkehr zu regeln. Alle wurden von dem stoßweise einsetzenden Regen durchnässt, und sie zitterten in der herbstlichen Luft. Sie trugen Kleider und Nahrung bei sich, eingewickelt in Tierhäute und Taschen, trieben Berbas und andere domestizierte Tiere vor sich her, saßen auf Wagen und sahen furchtbar elend aus.

 »Einige sind nicht mitgegangen«, stellte Whit fest.

 Digger hatte ebenfalls bemerkt, dass in vielen Häusern noch Goompahs in den Fenstern standen. »Die sterben vermutlich lieber zu Hause«, sagte er.

 »Vielleicht«, konterte Julie grimmig, »sind sie auch nur Rationalisten.«

 »Der Sturm wird schlimmer«, sagte Digger.

 Whit sah deprimiert aus. »Ich wünschte, wir könnten irgendwas für sie tun.«

 »Unseren Handlungsmöglichkeiten sind nun einmal Grenzen gesetzt«, gab Julie zurück. »Vielleicht gilt das sogar für Gott. Irgendwann muss jeder die Verantwortung für sich selbst übernehmen.«

 »Wir könnten versuchen, das Programm noch einmal laufen zu lassen«, sagte Digger. Am liebsten wäre er in die Stadt gegangen, hätte an die Türen gehämmert und den Leuten erklärt, sie sollten um Gottes willen endlich verschwinden.

 »Ich fürchte, Julie hat Recht«, widersprach Whit. »Götter lassen sich nicht wieder auf die Bühne zurückrufen.«

 Die Straßen, die aus Mandigol hinausführten, waren vollkommen überfüllt. Überall lagen umgekippte Wagen, tote Packtiere und zurückgelassenes Hab und Gut. Aber die Goompahs gingen weiter.

 Die Stadt war noch recht gut dran und an drei Seiten vom Hochland gesäumt. Die Berge waren weder weit entfernt, noch war der Weg dorthin schwer begehbar. Dennoch hatten die Flüchtlinge keine leichte Nacht vor sich, und natürlich ging es unentwegt bergauf. Aber sie sollten es schaffen können. Ein paar blickten auf, als sie über ihnen vorüberflogen, und Digger fragte sich, ob jemand versehentlich den Lichtbeuger abgeschaltet hatte. Aber der Rumpf war nicht zu sehen, und er nahm an, er hätte sich die Blicke nur eingebildet oder die Goompahs hätten die Triebwerke gehört, die zwar leise, aber nicht vollkommen lautlos liefen.

 »Seht mal dort«, sagte Whit und deutete zur Oberfläche.

 Auf einem Waldweg gab es einen Tumult.

 Julie brachte die Fähre auf die Höhe der Baumkronen.

 Hunderte von Flüchtlingen hatten sich am Südufer des Flusses versammelt, den die Goompahs Orko nannten. Der Fluss strömte von den Bergen im Norden herab und ergoss sich in den westlichen Ozean. Um ins Hochland zu kommen, mussten die Einwohner von Mandigol diesen Fluss überqueren. Er war breit und tief, ein zweiter Mississippi, und er war angeschwollen. Es gab keine Brücke und keine Furt. Sie konnten stets nur mit einer Fähre übersetzen.

 Um mit dieser Notlage fertig zu werden, hatten die Goompahs eine kleine Flotte von Wasserfahrzeugen mit geringem Tiefgang bereitgestellt, Prahme, Segelboote, Kanus und Flöße. Es sah aus, als hätten sie alles, was schwimmen und sich der Strömung widersetzen konnte, ins Rennen geschickt. Aber einer der Prahme war überladen worden. Mitten auf dem Fluss war er gekentert und versank nun im Wasser.

 Als sie näher kamen, sah Digger, dass einige Goompahs über Bord gegangen waren. Seile wurden ihnen vom Boot aus zugeworfen, aber sie wieder zurückzuholen, würde ihnen nicht helfen. In wenigen Minuten würde das Boot vollständig gesunken sein. Auf ihm befanden sich immer noch annähernd fünfzig Flüchtlinge, was etwa dem Dreifachen seiner tatsächlichen Kapazität entsprach. Das Deck war bereits halb unter Wasser.

 Ein kleines Boot, das einem Auslegerboot ähnelte, eilte zur Rettung, aber es war viel zu klein, um wirklich von Nutzen zu sein.

 Digger aktivierte seinen E-Suit und legte den Lichtbeuger an.

 »Was haben Sie vor?«, fragte Julie.

 »Ertrinkende Goompahs retten«, sagte er. »Darin bin ich besonders gut.«

 »Wo wollen Sie sie hinbringen? Außerdem wären Sie beim letzten Mal fast selbst ersoffen.« Sie sah Whit an. »Wir werden die Luke öffnen müssen.«

 Whit verstand und aktivierte seinen E-Suit. »Kann ich irgendwie helfen?«

 »Geben Sie mir Rückendeckung.«

 »Sind Sie sicher, dass Sie das schaffen, Digger?«, hakte Julie nach.

 »Wollen Sie das wirklich wissen?« Tatsächlich sah die Angelegenheit ein wenig beängstigend aus, aber er konnte nicht einfach tatenlos dasitzen und zusehen, wie eine ganze Bootsladung Goompahs ertrank.

 Als der Kabinendruck ausgeglichen war, öffnete Julie die Luftschleuse. Digger schaltete den Lichtbeuger ein, aktivierte seine Brille, damit er die Außenseite der Fähre sehen konnte, und schnappte sich zwei Seile aus dem Geräteschrank. Dann streckte er seinen Kopf durch die äußere Luke und blickte hinab.

 Das Boot war an einem Felsen verankert und am Bug an ein Seil gebunden. Das Seil wurde durch ein Loch in den Planken gesichert. Im Heck gab es eine Ruderpinne, deren Aufhängung ziemlich solide aussah. »Tiefer, Julie«, sagte er.

 Sie brachte ihn hinunter auf das Wasser, und er öffnete die Luke so weit wie möglich. Möglicherweise waren die Leute auf dem Boot zu sehr mit anderen Dingen beschäftigt, um auf das plötzliche Auftauchen einer Luftschleuse mitten in der Luft aufmerksam zu werden. Woran es auch lag, sie reagierten nicht auf das Phänomen.

 Er glitt hinaus auf die Trittstufen und knotete beide Seile an den Landestützen fest, eines vorn, das andere hinten.

 »Und mir hat man erzählt, Sie wären so eine Art Bücherwurm«, kommentierte Julie.

 »Bücherwurm? Ja, das bin ich.«

 »Ich hoffe«, fuhr sie fort, »Sie reißen uns nicht den Boden aus der Fähre.«

 »Bringen Sie uns vor das Boot«, sagte er.

 Sie tat ihm den Gefallen. »Ich wünschte, wir könnten davon eine Aufnahme machen.«

 Digger staunte selbst über seine Verwegenheit. Das passte so gar nicht zu ihm. Er war stets hilfsbereit gewesen, wenn jemand seine Unterstützung brauchte, aber sein Enthusiasmus pflegte normalerweise eine Kehrtwende zu machen, sobald das Risiko bestand, er könnte sich in Gefahr begeben. Er fragte sich, was eigentlich mit ihm los war.

 Es wäre einfacher gewesen, hätte er auf das Deck gehen können. Aber da war kein Platz. Also blieb er auf der Trittstufe, beugte sich herab, stieß einen der Goompahs zur Seite, packte die Ankerleine und verknotete sie mit dem Seil.

 »Schnell«, sagte Whit.

 Der Bug ging unter. Goompahs schrien angsterfüllt, und wieder stürzten einige von ihnen in den Fluss.

 Julie brachte ihn zum Heck des Prahms, und er sprang ins Wasser, zog sich an die Aufhängung des Ruders heran und beschloss, dass es reichen musste, auch wenn es von Nahem betrachtet weniger solide aussah.

 Er nahm das Seil und tauchte mit ihm unter das Boot, kam auf der anderen Seite wieder hoch und versuchte, das Seil so abzumessen, dass es ähnlich locker fiel wie das andere. Dann schnürte er es fest.

 »Okay, Julie«, sagte er. »Hoch damit.«

 Das Heck hob sich zuerst, und weitere Goompahs gingen über Bord. Er hatte offenbar nicht gut genug gemessen. Aber es würde reichen. Die meisten Passagiere hielten sich am Boot fest, auch wenn sie angstvoll wimmerten und schluchzten.

 Julie hob das Boot nicht aus dem Wasser. Daran hätte sie im Traum nicht gedacht. Das Boot war viel zu schwer. Aber sie konnte es am Sinken hindern. Einige von den Goompahs im Wasser wurden von dem Auslegerboot aufgelesen. Aber andere wurden von der Strömung flussabwärts gespült.

 Langsam, mit Digger an einer Seite, glitt der Prahm über den Fluss zur Nordküste, und schon sprachen einige der Überlebenden von einem Wunder.

 Diggers Verwunderung über seinen eigenen Heldenmut wurde von dem Wissen gedämpft, dass einige der Flüchtlinge es nicht geschafft hatten. Aber als er wieder in die Landefähre kletterte, ließ es sich Julie nicht nehmen, ihn mit einem innigen Kuss zu belohnen, begleitet von dem Kommentar, dass Kellie sicher Verständnis habe. Gleich darauf schüttelte ihm Whit mit unverkennbarem Respekt die Hand. Zum vielleicht ersten Mal in seinem Leben war Digger eine derartige Reaktion eines Mannes von Whits Kaliber zuteil geworden. Allmählich glaubte er, er könnte alles erreichen.

 Der Wind wurde immer stärker. »Zeit, die Fähren zurückzurufen«, sagte Julie. Sie mussten alle zurück auf den Mount Alpha und dort erneut vertäut werden. Julie, Digger und Whit würden sich in die AV3 zurückziehen, ein bisschen harten Stahl zwischen sich und den aufziehenden Sturm bringen. Sie sollten, so sagte Julie, abfliegen und sich nach Westen wenden. In den nächsten zwanzig Stunden oder so waren sie im Tageslicht am sichersten.

 Sie brachten die Fähren zurück zum Mount Alpha und waren während des restlichen Vormittags damit beschäftigt, sie so gut wie möglich zu sichern. In geringerer Höhe zog ein weiterer Gewittersturm über das Land, und gegen Mittag kletterten sie in die AV3 und machten sich abflugbereit.

 Digger fragte sich, wo Macao wohl war und was sie jetzt denken mochte. Er hoffte, dass bei ihr alles in Ordnung war. Später würde er zurückkehren, um sich wenigstens zu vergewissern, dass sie überlebt hatte. Und vielleicht, falls alles gut gegangen war, würde er ihr auch hallo sagen.

 Challa, Macao.

 »Wir haben etwas vergessen«, sagte Whit, als sie sich setzten und auf den Abflug vorbereiteten.

 »Was?«, fragte Digger.

 Whit seufzte schwer. Schlechte Neuigkeiten. »Die Weltumseglungsmission.«

 Digger hatte sie nicht vergessen. Er war sich dieses Problems bewusst, irgendwo im hintersten Winkel seines Hirns, aber er hatte sich gesagt, dass die drei Schiffe ohnehin bereits so sicher waren, wie es nur möglich war. Sie befanden sich auf hoher See, und sie mussten weiter nichts tun, als die Segel brassen oder einholen oder was immer man mit diesen Dingern zu tun hatte, wenn der Wind auflebte. Und sie mussten warten, bis es vorbei war.

 Julie rief die KI. »Bill«, fragte sie, »was wissen wir über die Weltumseglungsmission? Wo sind sie?«

 »Die letzte Sichtung liegt zwanzig Stunden zurück«, antwortete Bill. »Zu der Zeit sind sie gut zurechtgekommen. Sie haben die Küste des Kontinents im Osten erreicht und segeln nun Richtung Norden auf der Suche nach einer Passage.«

 Dann, dachte Digger, sollten sie in Sicherheit sein. Jedenfalls stehen sie nicht irgendwo auf einer Insel herum.

 Die Goompahs würden, wie Whit prophezeite, später ihren Kindern erzählen, Lykonda sei in dieser Nacht überall gewesen. Sie hatte den Verkehr in jeder der elf Städte gelenkt, hatte den Gefallenen geholfen, hatte mit einer Fackel den Weg um ein überflutetes Tal außerhalb Kulnars gewiesen, hatte eine Brücke gestützt, bis etliche Hundert Goompahs sie sicher überquert hatten, hatte andere fortgebracht, die auf einer rasch in den Fluten verschwindenden Insel gestrandet waren, hatte sie in ihre Hände genommen und auf sicherem Boden abgesetzt. Gewiss würde sie auch ein verirrtes Kind in den steigenden Fluten um Avapol gefunden haben, würde jenen mit Licht zu Hilfe geeilt sein, die sich über einen schmalen Gebirgspfad mühen mussten und wäre nach Sakmarung zurückgekehrt, um den Goompahs zu helfen, die sich geweigert hatten, ihr Zuhause zu verlassen, bis das Wasser gekommen war.

 »Die Legende wird immer umfangreicher werden«, sagte er.

 »So funktionieren Religionen«, gab Digger zurück.

 »Vermutlich. Aber ich ziehe es vor, derlei als Ausdruck der menschlichen Natur zu werten. Das ist eine großartige Geschichte. In der Nacht, in der sie sie am meisten brauchten, ist Lykonda zu ihnen gekommen. Das sagt mir, dass sie uns viel ähnlicher sind, als es manchen Leuten recht wäre.«

 »Vielleicht«, sagte Digger. »Alles in allem war sie heute Nacht recht brauchbar für uns.«

 »Möglich«, entgegnete Whit.

 »Was meinen Sie?«

 Er zuckte mit den Schultern. »Manchmal fällt es schwer zu sagen, wer wen gebraucht hat.«

 Bill fing vereinzelte Übertragungen der Sonden auf, die die Omega überwachten, und dann und wann empfing er mit Hilfe der Satelliten im Orbit Signale von der Jenkins.

 Die Wolke war ein derart amorphes Objekt, dass es unmöglich war, genau zu erkennen, wann der Kontakt zu Lookout stattfand. Fest stand jedoch, dass der ganze Planet in ihren Fängen war, als auf dem Intigo die Mittagszeit hereinbrach. Regen und Orkanböen peitschten durch die Goompahstädte.

 Die Jenkins hielt Kontakt. Gewaltige Stürme, meldete sie. Einige große Felsbrocken, die die Wolke begleitet hatten, stürzten auf den Planeten. Im Westen brandete der Ozean über die Ufer und hatte wie erwartet bereits große Landstriche überflutet. Der Fluss bei T’Mingletep warüber die Ufer getreten und breitete sich in alle Richtungen aus. Die Stadt auf der Insel war überflutet.

 Als sie den Mount Alpha gerade verlassen wollten, meldete Bill ein Erdbeben auf dem Meeresboden im östlichen Ozean. »Tsunamis rollen an.«

 »Wie schlimm ist es?«

 »Sie sehen relativ klein aus, aber ich kann derzeit keine genaue Auskunft geben, da sie sich noch in tiefen Gewässern befinden. Aber sie nähern sich einer Inselkette, also werde ich Sie bald genauer informieren können. Dauert nur ein paar Minuten.«

 »Wann werden sie hier eintreffen?«

 »Eineinhalb Stunden.«

 Er leitete ein Bild der Inseln auf den Monitor. Das Wetter dort schien ruhig zu sein. Sogar die Sonne schien, und die Strände glitzerten in ihrem Licht. Langbeinige Vögel stolzierten über den Sand, an den sich sogleich ein Wald anschloss. »Dort zieht der Tsunami hin?«, fragte Digger.

 »Ja, Digger.«

 Das Bild erlosch, tauchte wieder auf und erlosch erneut.

 »Wir haben viele Interferenzen«, sagte Bill. »Die Welle muss schon recht nah sein«, fügte er hinzu.

 Und dann sahen sie, wie die See sich erhob. Eine gewaltige Welle wurde zu einer Mauer aus Wasser und hörte nicht auf zu wachsen. Sie jagte über die Brandung. Die Vögel flogen davon, und das Meer ergoss sich über den Strand, begrub die Bäume unter sich und krachte gegen eine Gebirgskette.

 »Etwa zwölf Meter«, sagte Bill.

 Marges Stimme unterbrach sie. »Etwa so wird es aussehen, wenn sie den Intigo erreicht.«

 Digger seufzte erleichtert. Er war hoch, und er würde die Städte unter sich begraben, aber die meisten Flüchtlinge sollten sich außerhalb seiner Reichweite befinden.

 »Da sind noch mindestens drei weitere Tsunamis hinter diesem«, fuhr Marge fort. »Sie scheinen aber alle nicht allzu gefährlich zu sein.«

 »Wie sieht es in der anderen Richtung aus?«, fragte Whit.

 »Was meinst du?«, wollte Julie wissen.

 »Die Weltumseglungsmission. Kreuzen sie immer noch vor der Küste?«

 »In dieser Region ist der Himmel bedeckt«, sagte Bill. »Und wir haben keinen Satelliten über diesem Gebiet.«

 »Vermutlich kreuzen sie dort noch«, sagte Digger. »Ist das ein Problem?«

 »Allerdings«, sagte Marge. »Sie müssen zurück in tiefere Gewässer.«

 Avery Whitlocks Notizen

 Ich muss ständig darüber nachdenken, welcher Aspekt für die Goompahs beängstigender gewesen sein mag: Die Gefahr durch die Omega oder das Auftauchen der Göttin?

 15. Dezember

 Kapitel 47

 An Bord der Regunto

 auf dem östlichen Meer

 95. Reisetag

 Telio war kaum eine Woche auf See gewesen, als er schon bereitwillig nach Hause zurückgekehrt wäre. Diese Reaktion hatte ihn selbst überrascht, denn er hatte, seit er erwachsen war, den überwiegenden Teil seines Lebens als Seemann und Fischer zugebracht und war die Küste des Intigo entlanggefahren. Außerdem hatte er vor zehn Jahren schon einmal an einer anderen Forschungsmission teilgenommen, bei der sie in die Gebiete vorgestoßen waren, über denen die Sonne im Zenit stand und in denen der Boden unter den Füßen unerträglich heiß war. Kommandant dieser längsten Reise in der jüngeren Geschichte, war Hagli Kopp gewesen, einer der besten Kapitäne zur See. Telio wünschte, der derzeitige Kapitän und Kommandant ihrer Mission hätte vergleichbare Qualitäten.

 Nicht, dass er nicht kompetent wäre. Aber Mogul Krolley hatte nicht das Feuer eines Kopp, dessen Matrosen ihm überallhin gefolgt wären. In der brütenden Hitze hatte Kopp sie zusammengehalten. Die Gelehrten meinten, es könne nicht ewig so heiß bleiben, so sagte er, und dass die See wieder kühler werde, hätten sie dieses Hindernis erst überwunden. Der Kapitän hatte nicht wissen können, welche Bedingungen sie auf ihrem weiteren Weg erwarteten. Er hatte angenommen, dass die Gelehrten Recht behalten würden. Und dennoch hatte er seiner Mannschaft offen und ehrlich erklärt, sie hätten einen Punkt erreicht, von dem an die Fortsetzung ihrer Reise in seinen Augen tollkühn gewesen wäre, und er wolle ihrer aller Leben nicht aufs Spiel setzen. Oder, wie er grinsend eingestanden hatte, sein eigenes.

 Und so hatten sie kehrtgemacht und, wie der erste Maat es formuliert hatte, überlebt, um wieder nach Hause zu segeln.

 Auf der Ost-West-Passage hatten sie keine natürlichen Barrieren zu überwinden, keine Hitze in der einen, kein Eis in der anderen Richtung. Aber da war immerhin die beunruhigende Vorstellung, sie könnten über ein endloses Meer segeln. Oder der Ozean wäre plötzlich zu Ende, wie manche geunkt hatten. Der Gedanke, sie könnten immer weiter nach Osten fahren und schließlich an ihrer eigenen Westküste wieder herauskommen, war ihm in den Cafés und Sloshen durchaus plausibel, ja, sogar wahrscheinlich vorgekommen. Aber hier draußen, auf der weiten See, erschien ihm diese Idee vollkommen absurd.

 Tatsächlich hatten sie einen Kontinent entdeckt, und sie hatten sechzehn Tage mit der Untersuchung seiner Häfen und Flüsse zugebracht, hatten Ausschau gehalten nach Saniusar oder Mandigol oder T’Mingletep. Doch dies war eine Korbi incognita. Unbekanntes Land.

 Sollte es zu einem Fehlschlag kommen, so konnte sich Telio nicht vorstellen, dass Krolley selbstsicher genug wäre, einen Fehler einzugestehen, die Realität anzuerkennen und seine Niederlage zu akzeptieren. Viel wahrscheinlicher war, dass er weitermachen wollte, dass er, falls dies nicht der Intigo war, einen Weg suchen würde, die Landmasse zu durchqueren, einen Fluss, eine Seenkette oder was auch immer. Gerüchten zufolge hatte er sogar bereits darüber nachgedacht, die Schiffe zurückzulassen und über Land zu reisen, um dann, wenn sie auf der anderen Seite wieder am Meer angelangt wären, neue Schiffe zu bauen. Falls es eine andere Seite gab.

 Das hatte zu Gerede geführt, demzufolge die Welt möglicherweise doch nicht aus einem unendlichen Meer mit der einen oder anderen Landmasse bestand und dass die Korbs nur deshalb auf diesen Gedanken verfallen waren, weil sie in der Nähe des Ozeans lebten. Ebenso gut könnte es sein, dass die Welt aus endlosem Land bestand, das nur hier und dort von Wasserflächen durchbrochen wurde. Wer konnte das wissen? Telio jedenfalls wusste, dass er bereit war, einen Fehlschlag einzugestehen und nach Hause zurückzukehren. Er hielt sich selbst für ebenso mutig wie alle anderen auch, aber er wusste auch, dass es, wenn die entsprechenden Beweise vorlagen, nur vernünftig war, angemessene Schlüsse zu ziehen und demgemäß zu handeln. Sich wie ein Idiot aufzuführen brachte niemanden weiter, und vor ihnen war der Weg nun einmal versperrt.

 Was ihn wieder zu Kapitän Krolley zurückbrachte.

 Der Gedanke an eine Meuterei kam ihm nie in den Sinn. So etwas wäre auf keinem Korbschiff je vorgekommen. Das lag nicht daran, dass Befehlshaber als unantastbar galten, sondern daran, dass ein Vertrag, der freiwillig eingegangen wurde, unabhängig von den Begleitumständen als heiliges Gut betrachtet wurde.

 Sie hatten ausreichend Wasser und Proviant an Bord, nachdem sie gerade vor ein paar Tagen ihre Vorräte aufgefüllt hatten. Das einzige Problem, vor dem sie derzeit standen, war die Tatsache, dass viele der Matrosen wie Telio genug von der weiten See hatten und sich nach Hause zurücksehnten.

 Telio vermisste Moorka, er vermisste all die Frauen seiner Genus, vermisste die Abende auf dem Boulevard in Gesellschaft seiner Brüder, vermisste seinen Sohn, der nun bald ein eigenes Kind haben würde.

 Dass es so sein würde, hatte er nicht erwartet. Er hatte damit gerechnet, ein Jahr unterwegs zu sein, aber er hatte gedacht, dass er während dieser Zeit immer weiter voran über das offene Meer segeln würde, statt die Nase in die unzähligen Buchten und Flüsse im Küstenverlauf einer großen Landmasse zu stecken. Moorka hatte ihn gebeten zu bleiben, aber er hatte ihr erklärt, dass er immer schon am Sonnenaufgang hatte vorübersegeln wollen, immer schon Teil jener großartigen Mission hatte sein wollen, über die die Leute ständig redeten, die sie jedoch nie auf die Beine zu stellen imstande schienen. Schon vor ein paar Jahren hatte er sich in diesem Bemühen einer Gruppe Gleichgesinnter angeschlossen, aber sie hatten es nie geschafft, das notwendige Kapital beizubringen. Und seither hatte er sein Leben damit verbracht, diese entgangene Gelegenheit zu bedauern.

 Nun gut, zumindest diese Albernheit hatte er nun überwunden. Wenn er nach Hause zurückkehrte, würde er dort bleiben, die Gegenwart seiner Familie genießen und nie wieder außer Sichtweite des Intigo segeln. Das Abenteurerleben würde er denen überlassen, die jung genug waren. Und dumm genug, danach zu streben.

 Er fragte sich, wie es Moorka wohl erging. Das war das Schlimmste von allem: weit draußen auf See und niemand in der Nähe, der ihm geholfen hätte, seine Begierde zu stillen. Keine leuchtenden Augen, die ihn des Nachts beobachteten, keine weiche Wange auf dem Kissen neben seinem. Das war eine widernatürliche Art zu leben, und es erinnerte ihn an die althergebrachte Denkweise, der zufolge die Götter den Korbs den Intigo unter der Maßgabe überlassen hatten, dass alles andere ein geheiligtes Reich war und die Korbs in dem ihnen zugewiesenen Landstrich zu bleiben hatten. Und damit sie diese Wahrheit nie vergaßen, hatten die Götter das Land abgeriegelt, mit Hitze im Norden, Eis im Süden und dem endlosen Meer auf beiden Seiten.

 Er blickte zum Himmel auf. Die Sonne schien strahlend hell, aber ein Sturm zog auf. Er konnte es am Wind riechen. Und er war beinahe dankbar dafür. Dunkle Wolken würden wenigstens das Ding am Nachthimmel vor seinen Augen verbergen. Beinahe jeder an Bord glaubte, diese nächtliche Erscheinung wäre eine Warnung an die Seeleute, eine Aufforderung, zurückzukehren. Die Erinnerung an das Abkommen mit den Göttern.

 Wie Krolley darüber dachte, war unmöglich herauszufinden. Nur wenige der Männer hätten es gewagt, ihm gegenüber ihre Zweifel anzumelden, auch wenn sich Telio inzwischen dazu entschlossen hatte, eben das zu tun, sobald sich eine Gelegenheit bot. Er hatte den Takelmeister gefragt, ob dieser glaube, sie wären zu weit gegangen, hätten gar die Götter gegen sich aufgebracht, und der Takelmeister hatte nur lächelnd mit den Schultern gezuckt. Das sei albern, hatte er gesagt. Mach dir keine Sorgen, Telio. Ob er denn tatsächlich glaubte, sie wären noch unterwegs, wenn die Götter es ihnen nicht gestatten würden?

 Aber später hatte er gesehen, wie der Takelmeister sich in sehr ernster Manier mit dem Zahlmeister unterhalten hatte.

 Das Schiff war zu diesem Zeitpunkt an der Küste des neuen Kontinents gen Süden gesegelt. Und wie zu Hause war es auch hier mit jedem Tag kälter geworden.

 Telio sah zu, wie die wilde Küstenlinie zu seiner Linken vorüberzog. Die Hasker war hinter ihnen, näher an der Küste und nicht in ihrem Fahrwasser. Die Benventa hielt sich dagegen weiter draußen auf See.

 Der Plan sah vor, weiter nach Süden zu segeln, bis sie den Kontinent umfahren konnten, oder, wie einer der Matrosen meinte, schlicht und einfach erfroren. Was auch immer zuerst passieren würde.

 Sollten sie irgendwo auf eine Möglichkeit stoßen, den Kontinent zu durchqueren, so würden sie das tun, aber sie hatten seit Tagen nichts gesehen, was auch nur entfernt brauchbar erschienen wäre. Viele von Telios Landsleuten zu Hause wären überrascht, wenn sie erfuhren, dass es noch eine andere große Landmasse gab. Die meisten glaubten, es gäbe nur die, auf der die Korbs lebten. Das war einst sogar ein Glaubensartikel gewesen.

 Zweimal hatten sie Landetruppen ausgeschickt, seit sie vor dieser Küste eingetroffen waren. Das Wasser war gut, und es gab eine Fülle an Wild. Aber die Tiere waren anders als alle, die sie bisher gesehen hatten. Auch die Bäume waren anders; das Gleiche galt für Büsche und Sträucher. Und einer der Matrosen war von einer schrecklichen Kreatur von gewaltigen Ausmaßen angegriffen und getötet worden. Seine Kameraden hatten das Vieh mit Pfeilen durchlöchert und zum Strand geschleift, damit alle es sehen konnten. Es hatte Fangzähne und Klauen, und sein Fell hatte die gleiche Farbe wie der Wald, in dem es lebte. Die Zeugen des Überfalls berichteten, dass es sich auf die Hinterbeine gestellt hatte.

 Es erinnerte Telio an die Keeba, die in den Ländereien nördlich von Saniusar anzutreffen waren. Aber dieses Ding war sogar im Tode noch größer. Nun ja, man konnte nicht behaupten, der Kapitän hätte sie nicht alle zur Vorsicht ermahnt. Dort wird es wilde Tiere geben, hatte er gesagt, ehe die erste Gruppe an Land gegangen war. Und es könnte sogar Stämme wilder Korbs geben.

 Das war ein wahrlich beängstigender Gedanke.

 Ursprünglich war Telio für das Ausbessern der Segel zuständig gewesen, aber dann war ein Matrose von einer Spiere gestürzt und hatte sich die Hand gebrochen. Telio hatte einige Erfahrung als Apotheker und diente darum manchmal auch als Schiffsarzt. Bei dieser Reise stand ihnen ein richtiger Operationsraum zur Verfügung, aber der war auf der Hasker, weshalb er nur im Fall einer ernsthaften Verletzung benutzt wurde.

 Telio behandelte das kranke Glied mit Heilsalbe, legte einen Verband an und ermahnte den Matrosen, die Hand nicht mehr zu benutzen, ehe Telio sie sich ein weiteres Mal angesehen hätte. Als er gerade seine Medikamente und Verbandsstoffe einpacken wollte, wurde das Schiff von einem mächtigen Windstoß getroffen. Ohne jede Vorwarnung war er mit solcher Gewalt über sie gekommen, dass sie beinahe gekentert wären.

 Der Kapitän befahl der Flotte, die Segel zu reffen. Der Himmel verdunkelte sich. Der Wind kam von Osten, ein Richtungswechsel, nachdem sie während der ganzen Reise unter Westwinden gesegelt waren. Die See war schon den ganzen Tag aufgewühlt gewesen, aber noch während Telio den Matrosen versorgt hatte, war es plötzlich deutlich schlimmer geworden. Das Schiff ritt über eine Woge und stürzte über die nächste in ein Wellental. Während er Ausschau hielt, drehten alle drei Schiff nach Steuerbord ab, um einen größeren Abstand zur Küste einzunehmen.

 Regen setzte ein und entwickelte sich rasch zu einem sintflutartigen Wolkenbruch. Die Mannschaft sicherte die Luken und zurrte alles fest. Blitze fegten über den Himmel.

 An Bord der Regunto war nicht ein Mann, der den Sonnenuntergang nicht fürchtete. Die Nacht brachte T’Klot herbei, schwarz und furchtbar erhob es sich über den neuen Kontinent. Den Gedanken abzuschütteln, es sei hinter ihnen her, war unmöglich.

 Nach einer Weile ließ der Regen nach, und sie segelten wieder unter einem sanften Nordwestwind. Die See verwandelte sich in einen Spiegel, und die Welt war still.

 Die Regunto setzte Segel und glitt an silbrigen Klippen vorüber.

 Der Kapitän kam an Deck, schlenderte zwischen den Matrosen einher, beruhigte sie und fand sogar Gründe zum Lachen. Telio wartete auf eine Gelegenheit, allein mit ihm zu sprechen.

 Als diese gekommen war, fragte er, ob der Kapitän einen Augenblick Zeit für ihn habe. »Wenn ich mir die Kühnheit erlauben darf, Kapitän.«

 »Aber sicher«, sagte dieser und sah sich nach dem Leutnant um, der tonlos Telios Namen mit den Lippen formte. »Das war ein überraschender Sturm, nicht wahr?« Und, ohne auf eine Antwort zu warten: »Was kann ich für dich tun, Telio?«

 Telio blickte zu den Korbs auf,die auf den Masten arbeiteten und die Segel neu setzten. »Das war es allerdings, Kapitän«, sagte er.

 Krolley war groß und schlank, hatte eine gemaserte Haut und ein heiteres Gemüt. Einiges an ihm erinnerte an einen Gelehrten: die wohl überlegte Wortwahl, die sorgfältige Aussprache, die intelligenten Augen mit dem goldenen Schimmer. Seine Haltung war perfekt, seine Miene stets beherrscht. Sogar jetzt, nach einem schweren Sturm, der ihm keine Gelegenheit gegeben hatte, seine Kleider zu wechseln, sah er tadellos aus. Es war beinahe, als wäre er stets darauf vorbereitet, einem Künstler Modell zu sitzen.

 »Kapitän, einige von uns sind wegen T’Klot besorgt.«

 Krolleys Kopf ruckte auf und nieder. »Aha. Ja.« Er lächelte dem Leutnant zu, ein Lächeln, das andeutete, dies sei die Art Banalität, mit der sich Seeleute nur zu gern abzuplagen pflegten. Die Unterklasse. Nichts, was man allzu ernst nehmen müsste. »Das ist nichts Schlimmes, Telio. Es ist nur ein Wetterphänomen. In ein paar Tagen werden wir es hinter uns haben.«

 »Kapitän…«

 Doch er klopfte Telio nur auf die Schulter und sagte: »Darüber musst du dir nicht den Kopf zerbrechen. Achte einfach gar nicht darauf, und dann wirst du bald merken, dass es dich auch nicht beachtet.«

 Er wollte sich entfernen, aber Telio blieb dran. »Kapitän, das Ding ist nicht natürlich. Es ist kein Sturm, dem wir davonsegeln können. In der Mannschaft glauben manche, es wäre hinter uns her.«

 Der Leutnant versuchte zu intervenieren und bedachte Telio mit einem gestrengen Blick. Er würde wohl einige Tage lang das Deck schrubben dürfen. »Telio.« Der Kapitän war vorsichtig, weil sich bereits einige Matrosen in der Nähe eingefunden hatten, die aufmerksam auf seine Worte lauschten. »Du bist ein Gelehrter. Ein Apotheker. Du weißt so gut wie ich, dass die Welt nicht von übernatürlichen Mächten beherrscht wird.«

 »Dessen bin ich nicht mehr sicher, Kapitän«, widersprach Telio.

 »Bedauerlich.« Der Kapitän musterte ihn eingehend. »Behalte die Nerven, Telio. Und deinen Verstand.«

 BLACK CAT REPORTAGE

 Auf dem Intigo ist jetzt früher Nachmittag, Ron. Die Bilder, die Sie hier sehen, verdanken wir den Überwachungseinrichtungen der Akademie für Wissenschaft und Technologie. Derzeit sehen wir einen Ausblick auf das Hafengebiet von Roka. Auf unserem Ausweichkanal ist auch eine Karte abrufbar.

 Wie dem auch sei, augenblicklich ist hier alles ruhig. Der Regen hat aufgehört – der Regen über dem Isthmus legt schon den ganzen Tag über immer wieder Pausen ein. Zwar können wir auf den Straßen niemanden sehen, aber es sind noch einige Goompahs in den Städten geblieben. Vermutlich ältere Leute, aber wie es scheint, sind auch noch ein paar andere, die eigentlich hätten fliehen können, bei ihnen geblieben.

 So wie hier sieht es überall auf dem Intigo aus. Ich bin versucht zu behaupten, es erwecke den Anschein, als wartete er darauf, dass etwas geschieht. Aber das ist nur ein subjektiver Eindruck. Ich weiß, dass die Flutwellen kommen werden. Die Bewohner wissen das nicht. Aber sie sind sich sicher bewusst, dass ihnen in der kommenden Nacht eine ernsthafte Gefahr droht.

 Mein Name ist Rose Beetem, und ich berichte für Sie von Lookout.

 ARCHIV

 Wir treiben in einer göttlichen Flut. Die, die die Götter lieben, werden sich an einer freundlichen und liebreizenden Küste wiederfinden. Andere, die nicht so viel Glück haben, werden in die Tiefe gezerrt werden. Die schreckliche Realität ist, dass jene von uns, die sich auf die Reise des Lebens eingeschifft haben, das eine vom anderen nicht zu unterscheiden vermögen und nicht wissen, welches Schicksal uns erwartet.

 Gesper aus Sakmarung

 Die Reisen
(Übersetzt von Nick Harcourt)

 Kapitel 48

 Lookout,

 auf dem Weg über den östlichen Ozean

 Montag, 15. Dezember

 Sie hatten den Intigo vor drei Stunden verlassen und bahnten sich einen Weg durch Stürme, Seitenwinde und Gewitterböen, als Bill meldete, dass sie ostwärts ziehende Tsunamis überquerten. Es hatte, von ein paar Wolken und Blitzen abgesehen, aufgeklart, und der Ozean unter ihnen war aufgewühlt, aber sie konnten keine Spur der gigantischen Wellen erkennen. »Sie dürfen nicht erwarten, viel zu sehen«, sagte Bill. »Wir befinden uns über tiefem Gewässer.«

 Tsunamis zeigen sich nur im seichteren Wasser. Digger hatte Bills Bibliothek durchstöbert und war auf Geschichten von Leuten in kleinen Booten gestoßen, die einen Tsunami überquert hatten, ohne auch nur etwas davon zu merken. Das beruhte auf der Tatsache, dass der größte Teil der Welle unter Wasser lag. Rückte sie jedoch in geringere Tiefen vor, so hatte das Wasser nicht mehr genug Platz, erhob sich folglich hoch in die Luft und bildete so die gefürchtete Welle.

 »Geschwindigkeit 630 km/h«, sagte Bill. »Ich sehe immer noch drei von ihnen. Die erste ist die größte. Sie werden im Abstand von fünfzehn Minuten auftreffen.«

 »Eine für jedes Schiff«, kommentierte Julie. »Sagt mir noch einmal, dass wir das wirklich tun.«

 Digger hatte ihr Missfallen bereits bemerkt, als er seinen Plan erklärt hatte. »Wir gehen genauso vor wie auf dem Isthmus. Wir benutzen die Lykonda-Projektion.«

 »Okay. Und was soll sie denen erzählen?«

 »Bill«, sagte er, »spiel das Programm für Julie ab.«

 Lykonda tauchte auf dem Monitor über ihren Köpfen auf. Nun sah sie nicht aus, als hätte sie einen Kampf hinter sich. Ihre Kleidung war weiß und fließend, und sie war von einer Aura umgeben. Sie sagte, es sei unbedingt notwendig, dass die Schiffe nach Westen abdrehten und hinaus auf die offene See fuhren, bis sie ihnen eine andere Anweisung erteilte.

 Als er die Worte für Julie übersetzte, runzelte diese erneut die Stirn. »Was passiert?«, fragte sie, »wenn der Wind in die falsche Richtung bläst?«

 Daran hatte er gar nicht gedacht. »Ich weiß es nicht genau«, sagte er. »Aber sie können doch auch gegen den Wind segeln oder so?«

 »Das glaube ich nicht«, widersprach Whit.

 Julie lächelte geduldig. »Wenn eine Göttin mir diesen Befehl erteilen würde, würde ich erwarten, dass sie für den passenden Wind sorgt.«

 Digger wusste nicht, aus welcher Richtung der Wind kommen würde, wenn sie den Kontinent im Osten erreicht hatten, aber dort, wo sie waren, schien er aus allen Richtungen gleichzeitig zu kommen.

 Er hatte über eine Alternative nachgedacht. Sie hatten eine Simbibliothek an Bord, die zweifellos auch den Horrorhit des letzten Jahres, Fang, enthielt. Er beinhaltete einen Schrecken mit Fledermausflügeln, der die Goompahs zu Tode geängstigt hätte. Tauchten derartige Viecher über den Wäldern auf und erweckten den Anschein, die Schiffe angreifen zu wollen, gäbe es keine Frage, welche Richtung die Seeleute einschlagen würden. Das würde ihnen einen Haufen Gerede ersparen. Aber auch das würde nicht funktionieren, sollte der Wind nicht mitspielen.

 »Jetzt könnten wir Marge brauchen«, sagte Whit, doch sie hatten den Kontakt zur Jenkins verloren.

 »Da ist noch etwas, das wir bedenken sollten«, sagte Julie. »Die Wellen werden keine Stunde nach uns dort eintreffen, und das sind nur Segelschiffe. Auch bei gutem Wind werden sie in einer Stunde nicht weit kommen.« Seufzend schüttelte sie den Kopf. »Kleine Holzboote. Ich sehe da wenig Chancen.«

 »Haben Sie einen besseren Vorschlag?«

 »Ich würde ihnen sagen, sie sollen an Land gehen und auf die Bäume klettern.«

 Digger war müde und entnervt. Er wusste, dass eine Vielzahl Goompahs den Tod finden würde, ehe dies alles vorüber war, und er war nicht in Stimmung für Julies zynischen Humor. »Hören Sie doch einfach auf, ja?«

 Whits Miene schickte ihm eine stumme Botschaft. Ganz ruhig. Sie erzählt Ihnen Dinge, die Sie nicht hören wollen, aber Sie sollten besser zuhören.

 Während sie ihren Flug gen Osten fortsetzen, brach der Spätnachmittag über sie herein. Digger wollte die Warnung unbedingt anbringen, wollte tun, was immer sie tun konnten und verschwinden, ehe die Dunkelheit aufzog.

 Er sah Blitze und dichte dunkle Wolken voraus.

 »Aufpassen«, sagte Julie. »Das wird ein bisschen ungemütlich.«

 »Können wir das nicht umfliegen?«, fragte Whit.

 »Wenn wir genug Zeit hätten, sicher.«

 Sie wurden bereits getroffen, ehe sie in den Sturm gerieten. Digger hörte ein Zischen, die Lichter erloschen, eine Alarmsirene plärrte, und sie waren im freien Fall. Armlehnen packen, festklammern und nur nicht loslassen. Julie kämpfte mit ihren Instrumenten, stocherte auf dem Kontrollpult herum, und die Lampen gingen an und aus. Brandgeruch stieg ihm in die Nase. Die See wirbelte um sie herum, und Julie wünschte die Fähre zur Hölle. Dann saß er wieder aufrecht auf seinem Platz. Sie stürzten immer noch auf die See zu, aber Julie hatte die Kontrolle zurückerobert. Mehr oder weniger jedenfalls. Digger fing wieder an zu atmen und sah aus dem Fenster. Der Ozean sah sehr, sehr nah aus.

 Knapp über dem Wasser fing sie die Maschine ab. »Das nennt man Platzausnutzung«, sagte sie. »Alles okay?«

 Uns geht es gut. Whit lachte und bemerkte, er habe in seinem ganzen Leben noch nie so viel Angst verspürt.

 Digger hatte selbst ein paar schlimme Augenblicke hinter sich, doch das ging niemanden etwas an. Er wollte nicht, dass Julie dachte, er hätte kein Vertrauen zu ihr. In der Kabine wurde es auffallend still. Von seinem Herzschlag abgesehen, hörte er überhaupt nichts.

 »Hat den Schwanz getroffen«, sagte Julie.

 »Sind wir beschädigt?«, fragte Digger.

 Ihre Finger huschten über die Statusanzeige. »Nein, alles in Ordnung. Wir können uns in der Luft halten. Ein paar Sensoren sind ausgefallen. Langreichweitenkommunikation ist zusammengebrochen.«

 »Das ist nicht gut«, meinte Whit.

 »Es ändert nichts. Wir waren so oder so nicht in der Lage, mit irgendjemandem zu sprechen. Später kann ich sicher provisorisch irgendwas basteln.«

 »Okay.«

 Eine tiefe Falte grub sich in ihre Stirn. »Aber ich fürchte, wir haben Bill verloren.«

 In der Nähe durchbrach ein großes Meereslebewesen die Wasseroberfläche, ein Ding, das überwiegend aus Tentakeln zu bestehen schien. Dann verschwand es wieder in den Fluten.

 »Bill? Hörst du mich?«

 Weitere Lampen blinkten auf.

 Digger überlegte, wie gut es doch war, einen menschlichen Piloten an Bord zu haben. »Können Sie ihn reparieren?«

 Hastige Finger auf der Konsole. »Nein. Er ist weg.«

 Digger hatte Gewissensbisse.

 »Es ist nur ein Softwareprogramm«, erinnerte sie ihn.

 »Ich weiß.«

 »Wenn wir eine der anderen Landefähren aufsuchen, wird er dort sein.«

 »Können wir die Mission ohne ihn finden?«, fragte Whit.

 »Das dürfte kein Problem sein.« Sie widmete sich wieder dem Statusmonitor, wechselte die Anzeige und verzog das Gesicht. »Da gibt es allerdings eine Kleinigkeit…«

 Der Moment zog sich in die Länge. Sie fummelte immer noch an ihren Instrumenten herum, während Digger mit angehaltenem Atem wartete.

 »Wir haben Bills Speicherbank verloren. Daran hätte ich denken müssen.«

 »Und das ist ein Problem?«, fragte Digger.

 »Das ist der Ort, an dem Lykonda gespeichert war.«

 »Soll das heißen, wir können sie nicht benutzen?«

 Julie nickte. »Kaputt.«

 Whit sah sich zu ihm um, bemüht, eine möglichst beruhigende Miene zur Schau zu tragen. »Wir werden wohl persönlich mit ihnen sprechen müssen.«

 »Das wird nicht klappen«, sagte Digger. »Damit haben wir bereits einschlägige Erfahrungen gemacht.«

 »Was schlagen Sie dann vor?« Whit trug ein hellgrünes Hemd, was der bei den Goompahs beliebten Mode recht nah kam, und eine kaffeebraune Weste.

 »Was meinen Sie – was wird passieren, wenn sie die Fähre sehen?«

 »Keine Ahnung«, entgegnete Digger. »Vermutlich geraten sie in Panik und springen über Bord.«

 Ganz in der Nähe zuckte ein Blitz herab. Sie flogen über eine Inselkette hinweg. »Was für eine Schande«, sagte Whit. »Da haben sie eine ganze Welt zu erforschen. Die ultimative Odyssee, und dann werden sie von einer dieser Wolken heimgesucht.« Er betrachtete die Inseln. Es waren acht oder neun, groß, von Wald bedeckt. Flüsse durchzogen das Land. Und als sie über ihnen dahinglitten, flogen Vögel aus den Baumkronen auf.

 Digger machte sich momentan mehr Sorgen darum, dass sie ein zweites Mal vom Blitz getroffen und frittiert werden könnten. Oder in der Suppe landeten.

 »Die Odyssee«, sagte Whit.

 Digger sah sich zu ihm um. »Bitte?«

 Er öffnete sein Notebook. »Ich habe da eine Idee.«

 Die drei Schiffe bewegten sich stetig, wenn auch langsam, gen Süden. Bäume und Sträucher schoben sich in die See und verschwanden im Ozean. Die Sonne näherte sich dem Horizont.

 Die Regunto lag im Schatten böser Ahnungen. Die Matrosen waren überzeugt, das Ding im Himmel lauere über ihnen, und in dieser Nacht würde es kommen, um sie zu holen. Krolley war ständig auf Deck und schlenderte gemächlich herum, als gäbe es keinerlei Anlass zur Sorge. Telio musste ihm zugestehen, dass er wahrlich nichts fürchtete. Doch unter den gegebenen Umständen waren Tapferkeit und die offene Verachtung der Gefahr keine passenden Tugenden.

 Einige von Telios Schiffskameraden hatten sich untätig achtern versammelt. Ein paar machten sich in der Takelage zum Abstieg bereit. Nach Einbruch der Dunkelheit sollte sich dort oben ohne ausdrücklichen Befehl niemand mehr aufhalten.

 Als sie in der vorangegangenen Nacht unter der Wolke gekreuzt waren, war der Himmel schwarz und bedrohlich gewesen, durchzogen von Blitzen, wie er es noch nie gesehen hatte. Bis zum nächsten Morgen hatte er keinen Dienst mehr zu verrichten, und er überlegte, dass dies eine gute Nacht sei, um sie in seiner Koje unter Deck zu verbringen, weit weg von dem Himmelsspektakel.

 Die Hasker war immer noch hinter ihnen und hielt sich näher an der Küste. Die Benventa lag an Steuerbord. Aber die drei Schiffe waren entgegen der üblichen Vorgehensweise näher zusammengerückt, als sich der Nachmittag dem Ende zuneigte.

 Plötzlich gab es in der Nähe der Reling einen Tumult. Mehrere Matrosen deuteten zur Küste. Deuteten auf die Hasker. Er eilte zu ihnen und stellte überrascht fest, dass das andere Schiff Signalflaggen gesetzt hatte und dabei war, in Richtung Küste abzudrehen.

 Das Signal setzte sich aus drei kleinen Flaggen zusammen, zwei roten und einer weißen. Die weiße Flagge zur Linken signalisierte eine Backbordwende und forderte die anderen Schiffe auf, zu folgen. Während Telio hinsah, ließen sie den Anker fallen und machten sich daran, ein Boot zu Wasser zu lassen.

 Das war ziemlich sonderbar, da der Flottenkommandant auf der Regunto war.

 Einer der Offiziere machte sich auf den Weg zum Kapitän, der das Deck gerade erst verlassen hatte.

 Direkt vor ihnen lag eine Art natürlicher Hafen, den die Hasker anscheinend anlaufen wollte.

 Dann sah Telio etwas wie ein Kanu, mehrere Kanus, die sich längsseits der Hasker imWasser tummelten.

 »Was geht da vor?«, verlangte Krolley zu erfahren, der wie ein Sommergewitter auf Deck erschienen war. Er sah nicht gerade glücklich aus.

 Alle deuteten auf das Schwesterschiff.

 Drei junge Frauen saßen in jedem der Kanus. Sie waren trotz des kühlen Wetters am Abend halb nackt. Unfassbar aber war, dass sie alle die grün-weißen Farben von Savakol trugen!

 Wie gebannt starrte er hinüber.

 »Wir sind zu Hause«, rief einer seiner Kameraden, und Jubelgeschrei wurde laut. Sie hatten es geschafft. Sie hatten die Mission vollendet.

 Aber das war nicht richtig. Telio war nicht der Einzige an Bord, der die heimatliche Küste zu gut kannte, um sie mit dieser Wildnis zu verwechseln. Aber wie war es dann möglich, dass sie hier auf Korbfrauen und die Farben von Savakol stießen?

 Er musterte die Küste, konnte jedoch außer Wäldern und Bergen nichts entdecken. Die Kanus liefen in die Bucht und hielten offensichtlich auf die Küste zu. Hinter ihnen, hoch oben auf einer Klippe, sah er Flammen. Jemand hatte ein Lagerfeuer entzündet.

 »Hart backbord«, sagte der Kapitän. »Bekka, gib das Signal an die Benventa weiter. Wir werden längsseits der Hasker festmachen.«

 Wieder jubelten die Seemänner.

 Nahe dem ersten Feuer flackerte ein zweites auf, und Telio hörte fernen Gesang. Wieder junge Frauen, die einen der Hochzeitsgesänge ihrer Heimat zum Besten gaben.

 »Wir sind offenbar nicht die Ersten, die diese Gefilde erreichen«, sagte der Kapitän, und es klang enttäuscht. Aber sollte er tatsächlich enttäuscht sein, so war er damit allein.

 »Ich glaube, das kommt von da oben«, sagte einer der Offiziere und deutete auf den Feuerschein. Eine Trommel wurde geschlagen, und bald gesellten sich weitere hinzu.

 Barbar Markane, der an allem etwas auszusetzen hatte, schüttelte den Kopf und erklärte, es sei vernünftiger, sich fern zu halten. Bleibt auf dem Schiff, riet er. Das ist Shols Werk. »Geht nicht dahin.«

 Die Mannschaft der Benventa musste um ihr Leben rennen. Sie hatten gerade die Küste erreicht, als jemand die blaue Linie am Horizont entdeckte, die im Zwielicht kaum zu erkennen war. Oben auf der Klippe versuchten die Matrosen der Hasker und der Regunto herauszufinden, warum dort jemand zwei Feuer entzündet und achtlos brennen lassen hatte, und, was noch merkwürdiger war, wo die Frauen hin waren und wie sie es geschafft hatten, ihre Kanus zu verstecken. Die Trommeln und die Stimmen waren verstummt, und abgesehen von den Feuern war es, als wäre nichts von alldem geschehen.

 Es war schwer zu sagen, wie die Seeleute und ihre Offiziere auf ein derart mysteriöses Ereignis reagiert hätten, wären sie nicht schon im nächsten Moment wieder abgelenkt worden. Die Mannschaft der Benventa hastete die Hänge hinauf. Die Männer brüllten aus Leibeskräften über das Tosen des Ozeans hinweg.

 Der Ozean. Telio drehte sich um und sah zum Meer, sah mit Entsetzen, wie sich die See erhob, ihre drei Schiffe verschluckte, auf die Küste zuraste, in den Hafen donnerte und an der Klippe emporwogte. Einige der Matrosen stürzten auf der anderen Seite der Klippe landeinwärts in dem verzweifelten Bemühen, der Woge zu entkommen.

 Die Krone schäumte über die Klippe, riss Telio von den Füßen und löschte beide Feuer, ehe sich das Wasser, seiner Kraft beraubt, wieder zurückzog.

 Der erste Maat, der sich hinter einen kleinen Felsen geworfen hatte, kam unsicher auf die Beine und sah sich um. Einige seiner Kameraden waren am Boden. Andere hingen in den Bäumen. »Ein Wunder«, sagte er.

 »Aber die Schiffe sind verloren«, jammerten die Matrosen.

 Alle sahen zu, wie sich das Wasser zurückzog. Die Kapitäne starrten entgeistert in das völlige Desaster, und sie reagierten schnell auf die neue Situation und schickten ihre Offiziere aus, um nach Vermissten zu suchen. Eine schnelle Zählung ergab, dass zwanzig von ihnen fehlten. Einer davon war Markane. Es war traurig, herzzerreißend, aber wären die Savakol-Frauen nicht gewesen, sie wären alle verloren gewesen.

 Wie sollte man so etwas erklären?

 Während Krolley über die Geschehnisse nachdachte, sprach eine Stimme, eine männliche Stimme, aus dem Wind zu ihnen. »Bleibt im Hochland, so hoch ihr nur könnt«, sagte sie mit einem merkwürdigen Akzent. »Es werden mehr kommen.«

 BLACK CAT REPORTAGE

 Ron, wir beobachten eine Flutwelle, die auf Brackel zuhält. Ich bedauere, Ihnen mitteilen zu müssen, dass es eine ganze Reihe Goompahs gibt, die sich entschieden haben, in der Stadt zu bleiben. Dies sind Aufnahmen von einer Überwachungseinheit, von der man uns gesagt hat, sie stünde an der Küste. In der Ferne können Sie die Welle sehen. Nach unseren Informationen wird sie drei Stockwerke hoch sein, wenn sie hier eintrifft. Das eigentliche Problem ist jedoch, dass sie Hunderte von Meilen in der Stunde zurücklegt, weshalb die Chancen für die Leute in der Stadt nicht gut stehen.

 Das Bild fällt immer wieder aus, weil in dem ganzen Gebiet unzählige Gewitterstürme toben. Aber wir werden versuchen, dranzubleiben. Wenn Sie genau hinsehen, erkennen Sie, dass sich einige Einwohner im Schutz eines großen Gebäudes am Ende des Piers versammelt haben. Offenbar beobachten sie die Welle.

 Ich wünschte, es gäbe irgendetwas, was wir tun könnten, Ron…

 Kapitel 49

 Auf dem östlichen Kontinent

 Montag, 15. Dezember

 Schwarze Schlacke fiel vom Himmel und zog einen Feuerschweif hinter sich her. Etwas schlug am Horizont auf dem Meer auf und löste eine weitere Welle aus, die sich – wenn auch nicht mit der Gewalt der vorangegangenen Wellen – auf die Küste zu bewegte. Der Wind heulte, manchmal von Osten, manchmal eiskalt von Süden. Vom Meer erklang ein stetiges Brausen.

 Die Sonne verschwand hinter einer Gewitterfront, und die Welt wurde dunkel.

 Die AV3 stand auf der Ostseite einer Klippe, geschützt vor den Wellen und den Blicken der Goompahs, die sich auf der anderen Seite des Hafens befanden. Julie hatte empfohlen, gar nicht zu versuchen, mit einem beschädigten Raumfahrzeug über den stürmischen Himmel zu kreuzen, also hatten sie den Schlepper festgezurrt, ehe sie ausgestiegen waren und die Antenne für die Langreichweitenkommunikation ersetzt hatten. Nicht, dass das etwas geändert hätte. An diesem Abend gab es so viele Interferenzen, dass sie so oder so nichts hören konnten. Als sie fertig waren, wurde das Wetter plötzlich schlechter, als hätten sie mit ihrer Arbeit das Signal dazu erteilt. Sie kauerten sich bei Dunkelheit in die Kabine und warteten darauf, dass die Nacht vorüberzog, hoffend, die Aufmerksamkeit der Omega nicht auf sich zu ziehen. »Ich weiß, das klingt paranoid«, sagte Julie, »aber die bei Delta hat versucht, die Landefähre meines Vaters zu vernichten.«

 Heute würde niemand von ihnen gut schlafen. Regen hämmerte gegen den Rumpf, und der Wind heulte um sie herum.

 »Wenn Sie morgen wieder mit den Goompahs reden«, fragte Julie, »was werden Sie ihnen dann sagen?«

 »Falls noch welche von ihnen da sind«, grummelte Digger.

 »Ein paar werden schon noch da sein. Sie müssen sich überlegen, was Sie ihnen erzählen sollen.«

 »Warum soll ich überhaupt mit ihnen reden?«

 »Weil«, sagte Whit, »sie eine schreckliche Erfahrung durchmachen. Wenn es vorbei ist, wären ein paar beruhigende Worte sicher nicht fehl am Platz.«

 »Zum Teufel, ich weiß es nicht.« Digger sah sich in der Kabine um. »Wie wäre es damit: ›Meine Kinder, alles ist wieder gut. Kommt von dem Berg runter.‹ Wie klingt das?«

 »Gut«, sagte Julie. »Aber ich dachte eher an ihre Schiffe. Daran, wie sie nach Hause kommen sollen. Werden Sie ihnen sagen, dass der Planet rund ist, er aber zu groß ist, um herumzusegeln? Dass sie die Reise so oder so nicht hätten erfolgreich zu Ende führen können?«

 Whits Züge wurden weicher, und er legte den Kopf auf die Seite und wartete auf Diggers Antwort.

 »Nein«, sagte dieser. »Wenn sich die Lage beruhigt hat, werde ich ihnen lediglich sagen, dass es vorbei ist. Dann sollen sie selbst entscheiden, was sie tun wollen.«

 Julies Missfallen war unverkennbar.

 »Es ist nicht an uns, ihnen zu erklären, wozu sie fähig sind oder nicht, Julie«, fuhr er fort. »Und woher wissen wir überhaupt, dass sie es nicht um den Globus schaffen können?«

 »Das werden sie so oder so nicht schaffen«, entgegnete sie. »Egal, was Sie ihnen erzählen.«

 Womit sie Recht haben dürfte. Sollten sie imstande sein, neue Schiffe zu bauen, so würden sie vermutlich nach Hause zurückkehren. Jedenfalls, wenn sie halbwegs bei Verstand waren.

 Draußen brach etwas und prallte schwer auf dem Boden auf.

 Whit trank einen Schluck Kaffee. »Werden wir dieses Ding noch fliegen können, wenn der Sturm vorbei ist?«, fragte er.

 »Ich lasse es euch wissen«, gab Julie zurück.

 Digger saß im Dunkeln, versuchte zu schlafen, versuchte, an irgendwas anderes zu denken. Weit nach Mitternacht hörte er eine ferne Explosion, die sich in ein fortdauerndes Donnern mischte, und der Schlepper erbebte. Blitze zuckten über den Himmel.

 Stundenlang hatten sie sich unterhalten, während draußen der Sturm tobte. Darüber, dass niemand von ihnen je etwas Vergleichbares erlebt hatte, über die Goompahs auf der anderen Seite des natürlichen Hafens und die Goompahs auf dem Intigo, über Bücher, die sie gelesen, Orte, die sie besucht hatten, darüber, dass es nicht mehr lange dauern könne und darüber, wie froh sie waren, die AV3 zu haben. Whit sagte, es erinnere ihn ein wenig an einen verregneten Abend, den er als Pfadfinder in einer Hütte verbracht hatte.

 Endlich ließ der Sturm nach. Die Nacht wurde still. Der Wind legte sich, und der Regen fiel stetig und gleichmäßig.

 Julie hörte etwas. »Hört mal«, sagte sie.

 Digger hörte laute Funkübertragungsinterferenzen und dann Kellies Stimme: »… klart auf… wenn ihr könnt… Wolken…«

 Das war ihr gewöhnlicher, professioneller Ton, gleichmäßig und emotionslos. »… Sturm…«

 Noch zwei Stunden bis zur Dämmerung. Das bedeutete, dass es auf dem Intigo kurz nach Mitternacht sein musste. Die Wolke war direkt über den Städten.

 »… total…«

 »Wir hatten Glück«, sagte Digger.

 »Was meinen Sie?«, fragte Whit.

 »Den Blitzschlag. Hätten wir Lykonda benutzt, um die Schiffe zu warnen und in tieferes Gewässer zu schicken, dann hätten sie vielleicht die Wellen überlebt, aber den Sturm hätten sie nicht überstanden.«

 Whit hielt ihm seine Tasse zum Nachfüllen hin. »Mit Glück hat das nichts zu tun. Sie und Julie haben die richtige Entscheidung getroffen.«

 Es gab keine Dämmerung. Der Himmel blieb dunkel. Manchmal ließen Wind und Regen stark nach, und die Nacht wurde still, aber beide kehrten unausweichlich mit voller Stärke zurück.

 Digger saß da, die Augen geschlossen, dösend, sich aber seiner Umgebung ständig bewusst. Julie hatte ihren Sitz in Ruheposition gestellt und war irgendwann eingeschlafen. Whit tippte geschäftig auf seinem Notebook herum, bis auch er endlich einschlief.

 Digger lauschte dem Wetter und der See. Wenn der Sturm hier, an diesem abgelegenen Ort, schlimm war, wie mochte er dann im Fadenkreuz der Ereignisse sein? Vermutlich, so dachte er, stand dort kein Stein mehr auf dem anderen.

 Nach Sonnenaufgang ließ der Sturm ein wenig nach, aber die Wetterbedingungen waren immer noch zu schlecht, um einen Flug zu wagen, also saßen sie das Wetter während des Tages und einer weiteren Nacht aus.

 In der Morgendämmerung des zweiten Tages legte sich der Wind, der Regen wurde schwächer und hörte schließlich ganz auf, und die Sonne kam heraus.

 »Ich schätze, wir sind über den Berg«, sagte Julie.

 Sie waren zu erschöpft, um einander zu gratulieren. Julie ging hinaus, um den Schlepper zu inspizieren und zu reparieren, während sich Digger und Whit auf den Weg machten, um nachzusehen, wie es den Goompahs ergangen sein mochte. Sie verteilten sich über die Klippe, kauerten sich erschöpft und frierend in den Schlamm. Einige waren verletzt, und ein paar von ihnen waren von der Klippe herabgestiegen, um zu fischen. Andere hatten sich auf die Suche nach Früchten oder kleineren, jagdbaren Tieren begeben.

 Digger hätte ihnen gern verraten, dass sie ihre Zuflucht nun verlassen konnten, aber der Boden war so schlammig, dass er sich nicht heranschleichen konnte, ohne deutliche Fußabdrücke zu hinterlassen. Am Ende jedoch erwischte er seinen alten Freund Telio, der hinter einem umgestürzten Baum stand. »Telio«, sagte er. »Es ist vorbei.« Eigentlich hätte er noch mehr sagen wollen, doch dann entschied er spontan, dass Julie Recht hatte. »Baut neue Schiffe und kehrt zurück nach Hause.«

 Der Goompah sah sich nach dem Sprecher um. »Wer bist du?«, fragte er verängstigt.

 Also beschloss Digger, das Spiel zu Ende zu spielen. »Lykonda schickt mich«, sagte er.

 Telio fiel auf die Knie, und Digger saß fest, konnte sich nicht rühren, ohne sich zu verraten. Er wartete, und schließlich fragte Telio demütig, ob er immer noch da sei. Als er keine Antwort erhielt, murmelte er einen Dank und kehrte zu seinen Kameraden zurück.

 »Gottes Segen«, wünschte ihm Digger ganz gegen seine üblichen Gewohnheiten.

 Die drei Schiffe lagen zerschmettert und von Schlamm bedeckt am Ufer. Zwei waren gekentert und lagen auf der Seite im seichten Wasser, eines war gegen die Bäume geschleudert worden. Sie waren so stark beschädigt, dass Digger sich fragte, ob die Goompahs sie überhaupt noch voneinander unterscheiden konnten.

 Überall lagen umgestürzte Bäume. Manche ein Opfer der Wellen, andere von Blitzen verkohlt.

 Später, als er Whit erzählte, was er getan hatte, runzelte der ältere Mann die Stirn. »Sie werden in dem Glauben zurückkehren, ihre Götter wollten, dass sie auf dem Isthmus bleiben.«

 »Vielleicht«, sagte Digger. »Aber sie werden eine weit bessere Chance haben, überhaupt zurückzukehren. Im Augenblick ist das alles, was mich interessiert.«

 Als sie zu dem Schlepper zurückkehrten, erzählte Julie, dass sie mit der Jenkins gesprochen habe. »Die Verbindung ist wieder zusammengebrochen«, sagte sie. »Aber das dürfte nur vorübergehend sein. Roka und Kulnar sind weitgehend zerstört. T’Mingletep hat auch eine Menge einstecken müssen. Aber Kellie sagt, der Rest des Intigo sieht recht gut aus.

 Marge hat gesagt, es habe auch eine gewaltige Sturmflut gegeben. Das Wasser ist sieben, acht Meter hoch auf den Isthmus eingedrungen.«

 »Was ist mit den Goompahs?«

 »Sie konnten nichts Genaues sagen, aber es sieht so aus, als hätten es viele gut überstanden. Jedenfalls die, die so klug waren, das zu tun, was ihnen ihre Göttin aufgetragen hat.« Lächelnd nickte sie Digger zu und öffnete eine Flasche. Drinks für alle. »Meine Herren«, sagte sie und erhob ihr Glas. »Auf die Beschützer der Schwachen.« Französischer Likör. Wo hatte sie den bloß die ganze Zeit versteckt?

 Der Strand war übersät mit toten Fischen, Muscheln und Schutt aller Art. Der Gestank war furchtbar, aber Telio war froh, noch am Leben zu sein. Und aufgeregt, dass die himmlischen Mächte ihn mit Namen kannten. Und sich um ihn sorgten.

 Die Kapitäne hatten eine kleine Truppe zusammengestellt und inspizierten die drei Schiffe. Schon gab es Gerede, man werde sie auseinander nehmen und neue Schiffe aus dem Holz bauen. Einige Mannschaftsmitglieder hatten frisches Wasser besorgt. Sie hatten mehr als genug Fische, und sie hatten eine Frucht entdeckt, die ihren Kulpas sehr ähnlich war. Außerdem hatten sich einige Arten des hiesigen Wilds als recht wohlschmeckend erwiesen.

 Während der nächsten Tage würde er mit der Versorgung der Verletzten viel zu tun haben, was eine ziemlich anspruchsvolle Aufgabe war, da seine Medizin mit dem Schiff zerstört worden war. Er hatte ein paar Zerrungen und Knochenbrüche zu behandeln und einen Krankheitsfall mit Schweißausbrüchen, der vermutlich nicht mehr als kalte Wickel und Ruhe erforderte.

 Aber, was immer ihnen da widerfahren war, es war vorbei, und die meisten von ihnen hatten es überlebt. T’Klot war immer noch am Himmel sichtbar, bei Tag und bei Nacht, aber nun sah es nicht mehr aus wie eine Gewitterwolke, eher wie ganz normale Wolkenstreifen.

 Unter weniger seltsamen Umständen wären sie, nachdem ihre Schiffe zerstört und die Mission gescheitert waren, vermutlich verzweifelt gewesen. Aber er hatte die Stimme im Wind gehört, und seine Kameraden wollten ihm glauben. Sie wussten nun, was sie zuvor nicht gewusst hatten: dass die Götter mit ihnen waren. Der Heimweg würde nicht leicht sein, aber Telio zweifelte nicht daran, dass er sein Zuhause wiedersehen würde.

 Avery Whitlocks Notizen

 Heute Abend erkenne ich vielleicht zum ersten Mal in meinem Leben den wahren Wert des Glaubens. Er erscheint mir wie eine unbezahlbare Gabe. Jene unter uns, die den Glauben gegen ein mechanistisches Weltbild eingetauscht haben, mögen der Realität der Dinge näher gekommen sein, aber sie haben einen hohen Preis dafür bezahlen müssen. Ich frage mich, welchen Wert ich der Wahrheit zumessen soll.

 17. Dezember

 Kapitel 50

 Lookout

 Freitag, 19. Dezember

 Die Rückkehr zum Intigo war peinigend. Die Städte waren voller Schmutz und Schutt. Gebäude waren zusammengebrochen, Türme umgestürzt, Felder geflutet. Die Städte im Osten, dort, wo die Wellen das Land getroffen hatten, waren im wahrsten Sinne des Wortes fortgespült worden.

 Und dann waren da die Leichen.

 »Es ist unmöglich, so etwas ohne Verlust an Leben durchzustehen«, sagte Whit. »Tröstlich ist, dass es Überlebende gibt.«

 Ja. Aber irgendwie hatte Digger geglaubt, es würde besser laufen. Er sah zu, wie die Korbs auf den Klippen und Berghängen allmählich aufbrachen, um in die Niederungen zurückzukehren.

 Die Kommunikation mit der Jenkins funktionierte wieder. Kellie und Marge hatte der Anblick der Toten ebenfalls mit Bestürzung erfüllt, aber sie gaben sich alle Mühe, das Geschehen in ein besseres Licht zu rücken. »Den größten Teil konnten wir retten«, sagte Marge. »Ich denke, wir haben uns ganz gut geschlagen.«

 Am Nachmittagshimmel trieben die letzten Wolkenfetzen der Omega der Sonne entgegen. Whit sah ihnen nach. »Wann müssen sie mit der nächsten rechnen?«, fragte er.

 »Wenn sich das Muster nicht ändert«, entgegnete Digger, »in achttausend Jahren.«

 »Lange genug«, konstatierte Whit. »Auf Wiedersehen, macht’s gut. Amen.«

 Er tippte etwas in sein Notebook, überflog die Zeilen stirnrunzelnd, schüttelte den Kopf, korrigierte seine Eintragungen und speicherte sie mit großer Geste. Dann lehnte er sich zurück und blickte hinaus auf das überflutete Land unter sich.

 Digger ertappte sich dabei, über Jack nachzudenken. Er hätte sich gewiss gefreut, dass sie sich so gut geschlagen hatten. Und Digger vermutete, dass Jack überrascht gewesen wäre, dass ausgerechnet er einen sinnvollen Plan vorgelegt hatte.

 »Probleme?«, fragte Julie, als sie sich zu ihm umblickte.

 »Nein«, sagte er. »Ich dachte nur gerade an den Rückflug.«

 Die Jenkins war auf dem Rückweg nach Lookout. Kellie meldete, dass in wenigen Tagen eine mit Hilfsgütern beladene Schiffsflotte eintreffen würde.

 Julie flog sie zum Mount Alpha, wo sie die AV3 gegen eine der kleineren Landefähren austauschten.

 Sie schalteten den Lichtbeuger ein und machten sich, auf Whits Bitte hin, auf den Weg zum Tempel von Brackel.

 Die Stadt selbst war in einem besseren Zustand, als sie erwartet hatten. Etliche Gebäude waren eingestürzt, große Landflächen überflutet, aber viele andere Gebäude, die sich über den Kreis aus Hügeln verteilten, der die Innenstadt umgab, waren den schlimmsten Schäden durch das Wasser entgangen.

 Auch der Tempel hatte es recht gut überstanden. Ein paar Korbs waren dort, wanderten wie betäubt durch den Tempelgarten. Die Gehwege waren von umgestürzten Bäumen, Ästen und einem Meer aus Schlamm blockiert. Ein Teil des Dachs war herausgerissen, das Innere geflutet, und viele der Statuen waren zerbrochen. Aber Lykonda zeigte sich noch immer in voller Pracht, die Fackel hoch erhoben. Eine Gruppe Korbs hatte sich demütig vor ihr versammelt, und jemand hatte ihr zu Füßen einen kleinen Baum gepflanzt.

 Auf ihrem Berggipfel außerhalb von Hopgop wickelte sich Macao ein Fell um die Schultern und bemühte sich um der Kinder willen um ein tapferes Lächeln. Pasak, ihr Cousin, war mit einer ganzen Armladung Cabaros zurückgekommen. Normalerweise galten Cabaros als nicht gerade schmackhaft. Aber es gab nicht genug Fisch für alle, und alles andere war beinahe aufgebraucht. Es sah aus, als sollte sich in den nächsten Tagen der Hunger in ihrer Nachbarschaft ausbreiten.

 Nichtsdestotrotz wäre es undankbar gewesen zu klagen. Sie war am Leben. Und mit ihr der größte Teil ihrer Familie. Ein paar fehlten. Auch einer ihrer Cousins zählte dazu, aber wenn sie an die Natur der Katastrophe dachte, die sie heimgesucht hatte, dann wusste sie, wie viel Glück sie gehabt hatten. Wären sie in ihren Häusern gewesen, als die Sturmflut über sie gekommen war, hätten nur wenige von ihnen überlebt.

 Jedermann dankte den Göttern. Als wären sie nicht ebenso für den Sturm verantwortlich, der das Land geflutet hatte. Aber Lykonda war ihnen zu Hilfe gekommen. Sie hatte die Göttin mit eigenen Augen gesehen.

 Eine Lykonda, die eine gewisse Ähnlichkeit mit Macao hatte.

 Aber das war sicher nur eine Täuschung gewesen. Doch wie sollte sie sich all die anderen Merkwürdigkeiten erklären?

 Sie blickte hinaus auf den kalten, grauen Ozean. Nie zuvor hatte sie ihn als ein Monster gesehen, das gigantische Wellen nach ihnen schleudern könnte. Wer hätte gedacht, dass so etwas möglich ist? Keiner von ihnen, nicht einmal die Ältesten, hatte je etwas Ähnliches erlebt, und auch die Archive verzeichneten nichts Vergleichbares.

 Und doch war es exakt das, was der Zhoka prophezeit hatte. Nur, dass er ihr die falsche Nacht genannt hatte.

 Wie war das möglich? Warum sollte eine dämonische Kreatur versuchen, ihnen zu helfen? Während der letzten Tage, während der Regen herabprasselte, hatte sie ihre Geschichte immer wieder erzählt, hatte erzählt, wie der Zhoka sie gewarnt hatte, ihr gesagt hatte, sie alle müssten im Hochland Zuflucht suchen und dass T’Klot ein schrecklicher Sturm sei. Viele von ihnen hatten die Göttin irgendwo auf den Straßen gesehen und waren beinahe bereit, alles zu glauben. Im Gegensatz zu ihrem Publikum, das über ihre prahlerischen Geschichten geschimpft hatte, nahmen diese Leute ihre Geschichte ernst und schrieben jedes Detail, sei es gut oder böse, den himmlischen Mächten zu.

 Doch in Macaos Augen war das Problem ein anderes. Ihre Weltanschauung war in ihren Grundfesten erschüttert worden. Die Welt war nun kein mechanistischer Ort mehr, kein Ort, der den Gesetzen der Physik gehorchte, die sich dem Verstand erschlossen. In dieser Welt gab es plötzlich Götter und Dämonenstürme und eine Kreatur, die sich Digger Dunn nannte, und wer weiß was noch alles.

 Sie erschauerte, wickelte sich enger in das Fell ein und trat näher an das wärmende Feuer.

 Avery Whitlocks Notizen

 Irgendwann werden wir feststellen, dass eine aufrichtige Kommunikation mit den Korbs für beide Spezies von Nutzen sein wird. Aber dieser Tag liegt in ferner Zukunft, denn zuvor müssen wir mehr Wissen erlangen, als wir heute besitzen. Und mehr Erfahrungen, als wir heute haben. Inzwischen aber dürfen wir stolz darauf sein, getan zu haben, was wir konnten, denn deswegen werden die Korbs auch dann noch hier sein, wenn dieser Tag in ferner Zukunft kommen wird.

 19. Dezember

 Kapitel 51

 Woodbridge, Virginia

 Mittwoch, 24. Dezember

 Der Bericht von Lookout traf, was scheinbar zwingend so sein musste, um 2:00 morgens ein. Die Neuigkeit war so gut, wie sie nur sein konnte: Sie hatten auf der Oberfläche den größten Erfolg errungen, den sie sich unter vernünftigen Maßstäben hatten wünschen können. Unter den Korbs hatte es große Verluste gegeben, aber etwa 80 Prozent hatten sich dank Diggers Intervention in die Berge zurückgezogen. Der Großteil dieser Leute hatte überlebt. Und ihre eigenen Leute hatten die Sache ohne weitere Verluste überstanden. Hutch kam nicht mehr zum Schlafen.

 Ihr Stab kam mit dem Wissen zur Arbeit, dass die Akademie eine Reihe neuer Helden vorzuweisen hatte, und die Gefühle überschlugen sich an diesem Vormittag förmlich. Der Commissioner berief eine Pressekonferenz ein, die Politiker zeigten sich höchst erfreut, und da Weihnachten war, gingen alle früh nach Hause.

 Hutch selbst war – natürlich – begeistert. Die Korbs würden leben, und das hieß, dass der Tod von Jack Markover und Dave Collingdale nachträglich an Bedeutsamkeit gewonnen hatte.

 Nachmittags schleppte sie Maureen durch die Einkaufszentren, um ein paar letzte Weihnachtseinkäufe zu erledigen. Dann kehrte sie in dem Wissen, dass die Presse sie erwartete, widerstrebend nach Hause zurück.

 War es nicht ein merkwürdiger Zufall, dass die gute Nachricht gerade am Heiligen Abend eingetroffen war?

 Traf es zu, dass die Akademieteams gegen das Protokoll verstoßen hatten?

 Nein, entgegnete sie auf beide Fragen. Im zweiten Fall fügte sie allerdings nicht ganz hinzu.

 Sie hatten sich auf der vorderen Veranda versammelt. Ein paar Nachbarn waren auch bereits gekommen, um nachzusehen, was los war. Drinks tauchten aus dem Nichts auf. Glocken läuteten.

 Was sollte sie ihnen über Digger Dunn erzählen? Hatte er sich wirklich als Gott verkleidet? War das nicht…?

 Digger war ein guter Mann. Sehr kreativ, nicht wahr? Hat Zehntausende vor dem Tod bewahrt.

 Die Veranda war groß und rundum geschlossen, und allmählich schlug die Feierstimmung durch. Frohes Hannukah. Fröhliche Weihnachten. Auf uns und die Goompahs. Auf die Korbs.

 »Übrigens«, sagte der Abgesandte von UNN. »Haben wir schon herausgefunden, was diese Wolken sind? Haben wir irgendeine Ahnung?«

 »Wir arbeiten daran«, sagte sie. Die Umstehenden verdrehten kopfschüttelnd die Augen.

 Später, als alle wieder gegangen waren, entspannte sie sich bei einem Drink und sah zu, wie Tor und Maureen versuchten, einen Drachen steigen zu lassen. Sie hatten nicht viel Glück. Tor, der offenbar keine Ahnung hatte, wie es ging, rannte über den Rasen, während der Drachen hinter ihm herkreiselte. Maureen lief mit größter Ernsthaftigkeit mit, nur um jedes Mal, wenn das Ding auf den Boden prallte, in lautes Kichern auszubrechen.

 Auf seine eigene Art besaß Tor die gleiche Unschuld wie das Kind. Das war ein Teil seines Charmes: seine Überzeugung, dass die Welt im Grunde ein Ort des Guten war, dass man, wenn man nur hart und konzentriert arbeitete, alles erreichen konnte. Er hatte ihr einmal erklärt, er sei mit zwei Ambitionen aufgewachsen: Er wollte Golfprofi werden, und er wollte seinen Lebensunterhalt mit seiner Kunst verdienen. Golf gefiel ihm, weil es ein herrlich gemütlicher Sport war, der einen stets an sommerliche Orte führte. Aber die Wahrheit war, dass sie die bessere Schwungtechnik hatte.

 Kunst war allerdings eine ganz andere Geschichte. Gib ihm einen Pinsel und setz ihn in der Nähe eines vorbeiziehenden Kometen ab, und er war ein Genie. Wenn man hoch hinauswollte, so war es in ihren Augen nicht schlecht, wenn man eines von zwei Zielen erreichte.

 Im Grunde hatte er es besser getroffen als die meisten Menschen, und das lag nicht an seinem Talent. Es lag vor allem an seiner Fähigkeit, sich an den einfachsten Dingen des Lebens zu erfreuen. Er liebte es, sich von Maureen über den Rasen jagen zu lassen, erfreute sich an Klamauk, unterhielt sich endlos mit der hiesigen Pfadfindertruppe (deren zweiter Führer er war) über seine Campingerfahrungen, und er konnte nie genug Eis kriegen. Er war ein großes Kind.

 In Bezug auf seine Arbeit tat er bescheiden, setzte stets eine verwunderte Miene auf, wenn er für den Delmar Award oder den Fitzgibbon nominiert wurde. Und wenn sein Name in den Medien erwähnt wurde, war er jedes Mal ganz aufgeregt.

 Sie sah zu, wie der Drachen in hohem Bogen aufflog. Es war bereits dunkel, und die ersten Weihnachtslichter brannten. Auf dem Rasen der Harbinsons erschien ein virtueller Stall samt auf Knien kauernder Hirten, Kamele und einem strahlenden Stern, ein paar Meter über dem Dach.

 Überall in der Nachbarschaft wurden Projektoren eingeschaltet. Gerade landete der Weihnachtsmann mit seinem Schlitten auf dem Dach von Jerry Adams. Ein Strom sanft schimmernder blau-weißer Sterne zog sich um das Haus der Proctors. Rot oder Orange kamen nicht in Frage für Hai Proctor, der behauptete, an die Macht der Untertreibung zu glauben. Am Ende der Straße ritten drei weise Männer auf Kamelen.

 Das alles war ein bisschen übertrieben, aber Hutch sagte nichts dazu, wohl wissend, dass man ihr lediglich einen Mangel an festlicher Stimmung unterstellen würde. Dennoch fragte sie sich, was unsichtbare Außerirdische, sollten sie in der Nähe sein, wohl darüber denken würden.

 »Übrigens… Haben wir schon herausgefunden, was diese Wolken sind? Haben wir irgendeine Ahnung?«

 Weihnachtssänger gingen von Tür zu Tür.

 Tor gab dem Drachen mehr Leine und zog kurz daran, was vermutlich ein Fehler war. Der Drachen wendete mitten im Flug und stürzte erneut ab. Maureen schüttelte sich kichernd.

 Sie bat, es selbst versuchen zu dürfen, und Tor gab ihr die Drachenschnur. Sie rannte los, immer noch laut lachend, und zerrte den Drachen hinter sich her.

 Tor kehrte zu Hutch auf die Veranda zurück. »Du träumst mal wieder«, stellte er fest.

 Sie lachte. »Du hast auf dem Rasen wirklich gut ausgesehen.«

 »Eines meiner vielen Talente.« Maureen sauste vergnügt quietschend vorbei. »Geht es dir gut?«

 »Oh, ja, mir geht es gut, Könnte nicht besser sein.« Auf dem Rasen schlug ein Elf seine Salti. Und im Fenster brannte eine blaue Laterne. Das war ihr einziges Zugeständnis an den Lichterwahn.

 »Es ist vorbei«, sagte er sanft.

 »Wir haben immer noch ein Versorgungsproblem zu lösen. Ich werde mich besser fühlen, wenn Judy dort ist. Wenn wir angefangen haben, den Goompahs ein wenig Unterstützung zu bieten.«

 »Meinst du?«

 »Wieso nicht?«

 »Ich weiß nicht. Du kommst mir ziemlich ruhelos vor.«

 »Ich wünschte, Harold wäre hier.«

 Tor wippte ein paarmal auf den Fußballen hin und her. »Vielleicht hat er gar nichts gewusst.«

 »Das ist es nicht. Ich würde ihn nur gern wiedersehen.«

 Was hatte er gewusst?

 Sie unterhielten sich über Belanglosigkeiten. Dann fragte Tor, ob Charlie Wilson inzwischen einer Lösung auf der Spur sei.

 Charlie war ein guter Mann, aber er war nicht die richtige Person für diese Aufgabe. Charlie war analytisch geprägt. Hier sind Daten, und das sagen sie uns. Aber er besaß nicht die Gabe zu der Art imaginativer Sprünge, die Harold vermutlich getan hatte. »Nein. Ich denke, Charlie glaubt, wir hätten noch nicht genug Informationen. Er ist wie du und glaubt, Harold hätte gar nichts gewusst.« Sie schüttelte den Kopf. »Vielleicht stimmt das. Vielleicht wollte Harold nur sagen, dass die Omegas Folge einer gigantischen Forschungsmission sind, die vermutlich fehlgeschlagen ist, vielleicht aber auch nicht, und das war schon alles. Das ist übrigens weitgehend das, was Charlie denkt. Aber was die Art der Forschung betrifft, sagt er, das könnten wir nie herausfinden.«

 Die Rentiere auf dem Haus der Adams schienen Luftsprünge zu machen und sich bereits auf den nächsten Besuch zu freuen.

 »Alles nur Show«, sagte sie.

 Ein Schatten legte sich für einen Moment über Tors Augen. »Manchmal bist du ein bisschen hart zu den Leuten. Das ganze Leben ist eine Show.«

 In George Brauschwitzs Hecken blinkten Lichter auf, grün, weiß und golden, und fingen an, das Zwielicht in Wellen zu durchbrechen.

 Grün und Weiß und Gold.

 Eine Myriade von Farben, hypnotisch in der Wirkung. Es fiel ihr schwer, den Blick abzuwenden. »Ich frage mich«, sagte sie, »ob es überhaupt einen Zusammenhang mit der Georgetown Gallery gibt.« Plötzlich hatte sie eine Idee. Aber sie war so ungeheuerlich, dass sie vollkommen unmöglich schien. Und doch hatten sie von Anfang an bemerkt, dass die Tewks stets in Gruppen auftauchten.

 Tor beobachtete sie, während sie den Stall musterte, die Kamele, die Hecke und den Weihnachtsmann.

 »Wir haben die ganze Zeit angenommen«, sagte sie, »dass die Wolken in irgendeiner Form etwas mit Forschung zu tun haben müssen. Oder dass es sich um ein außer Kontrolle geratenes Waffensystem handelt. Das sind Dinge, die wir verstehen können.«

 »Ja?«

 »Haben Sie Experimente mit Licht durchgeführt? Waffen getestet?« Sie lehnte sich auf ihrem Stuhl zurück. Maureen stolperte, stemmte sich wieder auf die Beine, sah sich verwirrt um und fing an zu weinen. Hutch eilte zu ihr. »Du hast dir das Knie aufgeschlagen«, sagte sie zu dem Kind. »Tut es weh?«

 Maureen schluchzte so sehr, dass sie gar nicht antworten konnte.

 Hutch nahm sie mit ins Haus, verarztete sie, holte ihr ein wenig Eis und nahm sich selbst auch eine Portion. Dann las sie dem Kind eine Weile vor. Lobo Louie. Während sie das tat, dachte sie über die Möglichkeit nach, die ihr in den Sinn gekommen war, und sie fragte sich, ob das die Antwort sein konnte.

 Tor kam herein und entfachte ein Feuer. »Also, was sind sie?«, fragte er.

 Sie lächelte ihn an. Das Haus roch nach Pinienholz.

 »Show«, sagte sie.

 Er lachte.

 »Ich meine es ernst. Bei der Kunst geht es doch ständig um die Perspektive, richtig? Den Winkel des Lichteinfalls. Die Blickrichtung. Welches Motiv der Künstler für den Vordergrund wählt. Oder für den Hintergrund.«

 »Tut mir Leid, Hutch«, sagte er. »Aber ich verstehe nicht, wohin das führen soll.«

 »Erinnerst du dich, wie Maureen auf die Tewks reagiert hat?«

 »Sie haben ihr gefallen. Sie hält sie für anziehend.«

 »›Sie sind schön‹, hat sie gesagt.«

 »Und…?« Maureen ordnete ihre Puppen, setzte sie mit dem Rücken an einen Sessel gelehnt auf den Boden, sodass sie den Baum sehen konnten.

 »Wir haben sie aus dem Blickwinkel Gottes gesehen.«

 »Was meinst du damit?«

 »Dadurch, dass wir die Distanz eliminiert haben, konnten wir sehen, wie sie explodiert sind – falls das der richtige Ausdruck dafür ist – und versuchen, eine Perspektive dafür zu finden, was wirklich passiert ist. Wir haben Zeit und Entfernung als Teile der Gleichung ausgeschlossen.«

 Tor legte den Kopf zur Seite. »Und das bedeutet für normale Menschen?«

 »Denk an die Kunstgalerie.«

 »Was ist damit?«

 »Das Wichtigste ist mir entgangen. Harold war nicht dort, wegen etwas, das er in der Galerie gesehen hat…«

 Tors Brauen rückten näher zusammen. »… sondern weil es sie gibt.«

 »Ja.«

 »Und was sagt uns das?«

 Sie legte die Diskette in das Lesegerät, und ein Abschnitt des Orionarms wurde sichtbar.

 »Ich dachte immer«, sagte Tor, »die ganze Sache hätte sich ein kosmischer Größenwahnsinniger ausgedacht, der ganz einfach gern irgendwas in die Luft jagt.« Er hatte einen Drink für beide gemixt. »Aber du denkst anders darüber?«

 »Allerdings.«

 »Warum?«

 »Die Methode ist zu ineffizient. Da draußen sind ziemlich viele Omegas. Möglicherweise Tausende. Und nur eine Hand voll davon wird irgendwas zerstören.« Sie nippte an dem Drink. Er war warm und süß und enthielt etwas mehr Limone als das Rezept vorschrieb. Genau, wie sie ihn mochte. »Es fühlt sich nicht an wie etwas Bösartiges, Tor.«

 »Es fühlt sich wie eine Dummheit an.«

 »Genau.« Sie nahm Maureen auf den Arm und bahnte sich einen Weg durch die Konstellationen zum Sofa. Ein Holzscheit explodierte krachend im Kamin. Funken flogen auf und vermischten sich mit den Sternen. Maureen wollte wissen, was los war.

 »Wir wollen uns nur ein paar Minuten eine Sim ansehen, Schatz«, sagte sie, dann, zu der KI: »George, Muster abspielen. Schneller Vorlauf.«

 Zwischen den Sternen blitzen die Tewks auf. Ein paar hier, ein paar dort, ein paar am Fenster, etwa ein halbes Dutzend am Baum, ein Häufchen in der Nähe des Bücherregals, ein Grüppchen neben den Vorhängen. Ein paar auf dieser Seite, ein paar auf der anderen. Alles in allem waren es bisher 117 registrierte Tewk-Vorkommen.

 »Was suchen wir?«

 »Hab ein bisschen Geduld mit mir. George, Blickwinkel verändern. Such eine Stelle in der Nähe des galaktischen Zentrums. Ungefähr da, wo die Wolken herkommen.«

 Die Sterne veränderten ihre Position. Die vertrauten Konstellationen verschwanden.

 »Noch einmal abspielen, George.«

 Sie saßen da und sahen zu. Lichter flammten auf und erloschen. Ein paar hier, ein paar dort, ein paar in der Nähe der Uhr.

 »Es gibt ein Muster«, sagte sie.

 »Ich sehe es nicht.« Tors Hand berührte die ihre. »Was für ein Muster?«

 »Ich weiß es nicht. Wenn es an einer Stelle losgeht, hört es überall anders auf. Bring uns an den Rand, George. Lass es uns von, äh, Capella aus betrachten.«

 Das Sternenfeld veränderte sich erneut. »Abspielen?«, fragte George.

 »Ja, bitte.«

 Wieder flammten im ganzen Raum die Lichter für einen Moment auf. Sie musste sich hin und her drehen, um sie alle zu sehen. Tor gab auf, rutschte vom Sofa und hockte sich auf ein Knie, sodass er den Bildern leichter folgen konnte.

 »Welche Zeitspanne haben wir hier?«, fragte er.

 »Vom Anfang bis zum Ende«, sagte sie, »etwa 20.000 Jahre.«

 »Wie lange, denkst du, geht das schon so?«

 »Keine Ahnung«, entgegnete sie. »Vermutlich schon Millionenjahre.« Und zu George: »Noch ein Versuch, George. Pleiaden.«

 Und: »Antares.«

 Und: »Arcturus.«

 Maureen kletterte vom Sofa und ging in die Küche.

 Tor setzte sich wieder, machte sich aber nicht mehr die Mühe, jeden Winkel des Zimmers zu beobachten. »Gibst du auf?«, fragte sie.

 »Ich bin es müde, mich ständig zu verdrehen, um alles zu sehen. Wir wären besser beraten, wenn wir uns in die Tür setzen.«

 »George«, sagte sie, »kannst du ein Muster erkennen?«

 »Bitte Parameter spezifizieren.«

 »Vergiss es.« Sie hörte, wie die Kühlschranktür geöffnet wurde.

 Tor wollte aufstehen, aber sie zog ihn zurück auf das Sofa. »Lass nur«, sagte sie. »Ich gehe.«

 Sie holte für alle Snacks aus der Küche, Schokoladenkuchen für sich und Maureen und Eis für Tor, und als das Kind aufgegessen hatte, brachte sie Maureen ins Bett. Später hatten sie noch Besuch, Tors Bruder und seine Frau aus Alexandria und MacAllister, der einen ganzen Haufen Geschenke mitbrachte. Außerdem tauchten immer noch weitere Reporter auf, und Michael Asquith rief an, um ihr zu sagen, dass sie am Freitag zum Dinner im Weißen Haus eingeladen sei.

 »Du bist ganz oben«, sagte Tor zu ihr. »Genieß es.«

 Das tat sie. Es war ein angenehmes Gefühl, die Person zu sein, auf die derzeit die meisten Trinksprüche ausgebracht wurden. Natürlich wusste sie, dass sie die Lorbeeren für etwas erhielt, was andere getan hatten, aber das war in Ordnung. Sie würde schon dafür sorgen, dass diese Personen Erwähnung fanden, sobald sich die passende Gelegenheit bot.

 Endlich, gegen 2:00 Uhr morgens, wurde es ruhiger, und sie waren ganz für sich allein. Sie holten Maureens Geschenke aus dem Schrank, legten sie unter den Baum und gingen zu Bett. Auf dem Weg ins Obergeschoss dachte Hutch immer noch über die Tewks nach. Irgendwo hatte sie irgendwas übersehen.

 Tor ging unter die Dusche. Hutch putzte sich die Zähne und beschloss, die eigene Körperreinigung auf morgen zu verschieben. Sie schlüpfte in ein hauchdünnes Nachthemd und dachte, wie nett es wäre, angemessen zu feiern. Aber kaum hatte sie sich ins Bett gelegt, da waren ihre Augen schon geschlossen, und ihr Kopf sank schwer in das Kissen.

 Die Tewks explodierten in Serien. Eine Art Muster. Ein paar hier, ein paar dort. Warum?

 Schon stand sie wieder auf, ging hinaus und starrte hinunter ins Wohnzimmer, das sie im schwachen Schein der Nachtlampe nur in Umrissen erkennen konnte.

 »Was ist los?«, fragte Tor, der plötzlich neben ihr aufgetaucht war.

 »Was hast du gesagt?«, fragte sie.

 »Ich habe gefragt, was los ist.« Er schlüpfte in seinen Morgenmantel.

 »Nein, davor.«

 Er zuckte mit den Schultern. »Keine Ahnung.«

 »Du hast gesagt, ich sei ganz oben und solle es genießen. Oder so was in der Art. Und vorher hast du gesagt, wir hätten uns besser an die Tür setzen sollen. Und das werde ich jetzt tun.«

 Seine Hand berührte vorsichtig ihre Schulter. »Priscilla, mein Schatz, wovon sprichst du?«

 »Von Blickwinkeln«, sagte sie. »Wir haben ein Muster gesucht, während wir in ihm drin waren. George?«

 »Ja, Hutch.«

 »George, ich will das Programm noch einmal sehen.«

 »Aus welcher Perspektive?«

 »Versuchen wir es von einem Punkt oberhalb des Orionarms aus. Vielleicht 20.000 Lichtjahre oder so.«

 Die Tewks explodierten in einem prachtvollen Rhythmus, eine, zwei, drei herrliche Eruptionen, nur ein paar Sekunden voneinander getrennt, und dann flammten neben einem Bild von Maureen in kurzer Folge nacheinander sechs blaue Lichter auf, gefolgt von einer perfekt synchronisierten Serie grüner Blitze, die im Zickzack über den Lehnsessel fegten. Und dann noch vier, blutrot wie die Augen eines Vampirs, neben dem Fenster.

 Und so ging es immer weiter. Natürlich war das Programm nicht vollständig. Der größte Teil des Geschehens fehlte, wenn ihre Annahme zutraf, dass die Wolken alle nach und nach Teil dieses unglaublichen Lichterspektakels wurden. Das ultimative Kunstwerk. Was sie hier sahen, waren nur ein paar Fragmente, der eine oder andere Ton in einer großen Melodie, und dennoch waren sie herrlich anzusehen.

 »Mein Gott«, sagte Tor.

 »So würde es aussehen, wenn man 16.000 Lichtjahre über der Milchstraße sitzen würde und mit einem andersartigen Zeitsinn gesegnet wäre. Und wenn man Spaß an Feuerwerk hätte.«

 »Aber wer…«

 »Keine Ahnung. Vielleicht längst tot. Vielleicht auch nicht. Aber ich nehme an, wer immer sie sind, sehr klug sind sie nicht.«

 »Das müssen sie sein«, widersprach er. »Denk nur an die Technik, die dazu nötig ist.«

 Sie blickte hinab auf die wunderbare Pracht der Milchstraße, beobachtete, wie die Tewkobjekte in einer Art Lichtchoreographie explodierten, und dachte, dass dies eines der wunderbarsten, der majestätischsten Schauspiele war, die sie je gesehen hatte.

 »Tja«, sagte sie. »Entweder sind sie nicht sehr klug, oder es interessiert sie einen Scheißdreck. Du kannst es dir aussuchen.«

 BIBLIOTHEKSEINTRAG

 … Noch immer stellen wir Ressourcen für die Raumfahrt zur Verfügung.

 Die Frage, die niemand stellt, ist, warum wir das tun. Was hat die menschliche Rasse zu gewinnen, wenn sie Alpha Serengetti oder einen anderen derartigen Ort besuchen kann? Uns erzählt man, das errungene Wissen sei unser Lohn. Und es hat tatsächlich auch schon praktische Vorzüge gegeben. Dass unsere Haushalts-KIs besser funktionieren, dass wir schneller reisen können als das Licht, dass wir mehr über Ernährung wissen, dass wir die künstliche Gravitation entwickelt haben, dass unsere Schuhe heute bequemer sind und dass wir unsere eigene Psyche besser im Griff haben, all das verdanken wir dem Umstand, dass einige von uns diese unglaublich fernen Orte besucht haben.

 Aber welchen dieser oben genannten Vorzüge hätte wir nicht ebenso durch direkte Forschung erringen können? Und wer hätte je künstliche Gravitation benötigt, wären wir vernünftig gewesen und zu Hause geblieben?

 Wir haben noch keine neue Erde gefunden. Und es gibt genug vernünftige Argumente, warum wir auch keine brauchen.

 Vielleicht ist es an der Zeit, innezuhalten und die ganzen Mühen noch einmal zu überdenken. Ehe die versammelten Verrückten, die nach Epsilon Eridani fliegen wollen, natürlich auf Kosten des Steuerzahlers, uns alle ruinieren.

 Paris Review
27. Dezember

 Kapitel 52

 Brackel

 24. Tag nach T’Klot

 Endlich war die Bücherei so weit, die Schriftrollen wieder einzusortieren, die Parsy in der Nacht des Sturms gerettet hatte.

 Die Wände waren aufpoliert worden, die Böden ersetzt. Neue Stühle und Tische waren aufgestellt, der Tresen des Bibliothekars wieder errichtet worden. Neue Läden hingen an den Fenstern, eine freundliche Gabe einer der diversen Gruppen, die sich der Unterstützung der Bibliothek verschrieben hatten. Die Leute hatten Lampen beigesteuert und Schreibfedern und Pergament. Viele derer, die in jener furchtbaren Nacht gestorben waren, hatten Vermächtnisse hinterlassen, in denen die Bibliothek begünstigt wurde. Parsy hatte Anweisung gegeben, eine Statue von Lykonda im Eingangsbereich aufzustellen.

 Tupelo und Yakkim kamen mit den Schriftrollen, die bis dahin sorgfältig in der Villa gelagert gewesen waren. Am nächsten Tag würde eine Wiedereröffnungsfeier stattfinden, und Parsy wollte, dass die Bibliothek gut aussah. Zwei neue Karten waren als Ersatz für die, die zerstört worden waren, aufgehängt worden. Die Schriftrollen würden in ihren Raum zurückkehren, wo sie wieder für alle verfügbar wären, und zwei neue Werke, eine Geschichte der intellektuellen Entwicklung im derzeitigen Jahrhundert von Pelimon und eine Sammlung von Essays von Rikat Domo, steuerte die Schreibervereinigung bei. Zur Würdigung des Ereignisses…

 Was war das?

 Yakkim hatte es auch gesehen. Ein Verpackungsrolle lag auf dem Tisch des Bibliotheksleiters. »Wo kommt das her?«, fragte Yakkim. »Gestern war es noch nicht hier.«

 Tupelo runzelte die Stirn. Parsy bedeutete ihm, die Packrolle zu öffnen.

 Sie enthielt eine Schriftrolle.

 »Muss wohl eine weitere Spende sein«, meinte Yakkim.

 Tupelo zog die Rolle hervor. Parsy kannte die Arbeiten aller Schreiber, doch diese Handschrift war ihm fremd. »Vielleicht hat einer der Arbeiter sie zurückgelassen«, sagte Tupelo und reichte die Schriftrolle an Parsy weiter.

 »Das ist wirklich seltsam«, stellte dieser fest.

 »Das ist ein Schauspiel«, sagte Yakkim. »Aber den Verfasser kenne ich nicht.«

 Und Parsy ebenso wenig. Hier eine Aufzählung der Figuren, dort ein Bühnenbild. Im Palast von Theben. Er studierte die Schrift für lange Zeit, las sie Zeile für Zeile. Die Art des Stücks war ihm fremd. »Wo ist Theben?«, fragte er.

 Tupelo konnte ihm keine Antwort geben.

 »Das muss eine Fantasiegeschichte sein«, meinte Yakkim. »So einen Ort gibt es nicht.« Er blickte Parsy über die Schulter. »Was machen wir damit? Nehmen wir es in unseren Bestand auf?«

 »Ich werde mich umhören. Sehen, ob irgendjemand davon weiß.« Er legte die Schriftrolle auf den Tisch. Der Titel war ebenso merkwürdig. Antigone.

 »Antigone? Wasfür ein sonderbares Wort.«

 »Das ist der Name einer der Figuren.«

 »Klingt erfunden.«

 »Allerdings.« Er sah sich um. »Wir haben noch viel zu tun. Um das hier können wir uns später noch kümmern.«

 »Macao, mein Name ist Tasker. Ich bin zu Besuch in Kulnar. Bisher habe ich dich noch nie sprechen gehört, aber die Stammgäste haben mir erzählt, du würdest zur Übertreibung neigen.«

 »Nicht in diesem Fall.«

 »Natürlich. Aber willst du uns wirklich glauben machen, du hättest einen Zhoka gesehen?«

 »Glaube, was du willst, Tasker. Und nein, ich bin nicht sicher, dass es ein Zhoka war.Es sah aber wie einer aus.«

 »Welche Gestalt hat es angenommen? War es aus Fleisch und Blut? Oder war es ein spirituelles Wesen? Eine Art Geist?«

 »Es war jedenfalls stofflich.« Sie winkte jemandem im Hintergrund zu. »Pakka? Du hast eine Frage?«

 »Ja. Ich war, wie du weißt, schon viele Male hier.«

 »Ich weiß.«

 »Habe dich oft gehört.«

 »Wie wir alle wissen.« Das rief Gelächter im Publikum hervor. Über die Jahre hatte sich Pakka zu einem gutmütigen Gegenspieler entwickelt, was für jeden, der Macaos Auftritte verfolgte, sogleich erkennbar war.

 »Ja. Nun, wie dem auch sei, können wir davon ausgehen, dass du nun bereit bist, zuzugeben, dass die Welt göttlichen Gesetzen gehorcht?«

 »Das habe ich nie bestritten.«

 »Du hast immer gesagt, es gäbe für alles eine vernünftige Erklärung.«

 »Ja.« Sie zögerte. »Das habe ich gesagt, nicht wahr?«

 »Willst du diese Position aufgeben?«

 Angesichts der jüngsten Ereignisse sprach eigentlich nichts mehr für ihre bisherige Position. »Ich denke, ich sollte noch einmal darüber nachdenken.«

 »Schön, dass du das sagst.«

 Sie lächelte. »Ein offener Geist ist das Wesentliche, Pakka.« Das war, in der Tat, der Beginn aller Weisheit. Niemals durfte man die Dinge einfach nur glauben. Man musste die Fakten prüfen und logische Schlüsse ziehen. Sie ertappte sich dabei, wie sie an der Kette herumspielte, die der Zhoka ihr gegeben hatte. »Wie es scheint, ist die Welt komplizierter, als wir geglaubt haben.«

 Das Publikum, jedenfalls der größte Teil davon, nickte zustimmend.

 Tasker war erneut aufgestanden. »Sag uns«, bat er, »warum denkst du, dass dieser Digger Dunn – das ist doch sein Name, richtig?«

 »Ja.«

 »Ein komischer Name, findest du nicht?«

 »Wer bin ich, die Namen solcher Wesen zu kritisieren?«

 »Ja. Natürlich. Aber du sagst, du würdest trotz seiner Erscheinung bezweifeln, dass er ein Zhoka ist. Würdest du uns erklären, warum?«

 Sie blickte in den Saal. Das Gebäude stand, glücklicherweise, auf einem recht erhabenen Platz und hatte die Flut beinahe unbeschadet überstanden, die in Kulnar so große Schäden angerichtet hatte. »Ja«, sagte sie. »Ich werde es euch erklären. Der Grund ist, dass Digger Dunn mich vor der Wolke gewarnt hat und wollte, dass ich alle anderen warne. Dass ich die Neuigkeit verbreite, damit die Stadt evakuiert werden kann.«

 »Aber du hast gesagt, er hat dich wegen des Datums belogen.«

 »Ich ziehe es vor zu glauben, dass er sich einfach nur geirrt hat. Das ist auch nicht wichtig. Wichtig ist, dass er versucht hat, uns zu helfen. Und ich…« Sie zitterte. Ihre Stimme bebte, und Tränen liefen ihr über das Gesicht. »Ich wollte ihm nicht glauben.«

 Es wurde sehr still im Saal.

 »Im Gegensatz zu ihm, habe ich es versäumt zu helfen.«

 Als es vorbei war, als ihre Zuhörer sich verabschiedeten, blieb sie noch, bis nur noch die Bediensteten im Saal waren, Lampen löschten, die Feuerstellen kontrollierten und den Müll aufsammelten, den die Besucher zurückgelassen hatten. Und dann waren auch sie fort.

 Die ganze Geschichte war so fantastisch, dass sie sie auf ein Übermaß Wein geschoben hätte, wäre das nur möglich. Aber die Zerstörungen waren real, und Tausende hatten Lykonda gesehen.

 Sie nahm die Halskette ab und betrachtete sie.

 Eine unglaubliche Arbeit. Eine zierliche Silberkette, wie sie sie noch nie zuvor gesehen hatte. Und ein seltsames, rundes Juwel, das im Feuerschein funkelte. Sie konnte das Gefühl nicht abschütteln, dass es irgendwie lebendig war, dass es sie beobachtete.

 Selbst wenn sie sich an die Stadtregierung gewandt hätte, hätte ihr niemand diese Geschichte abgenommen. Und hätten sie ihr geglaubt, so hätten sie nicht entsprechend gehandelt. Man fügte sich nicht den Wünschen eines Zhoka. Es sei denn, man war sehr dumm.

 Oder, vielleicht, der Name des Zhoka lautete Digger Dunn.

 Seufzend schlenderte sie durch den Zuschauerraum hinaus in den Korridor und weiter zum Haupteingang. Die Sterne leuchteten hell, und vom Meer wehte ein kalter Wind herüber. Der Winter machte ernst.

 Pakka und Tasker und einige andere warteten wenige Stufen weiter auf sie. Es war Tradition, den Gastredner nach dem Slosh auf ein paar Getränke auszuführen und sich gemeinsam ein wenig zu amüsieren. Sie aber zögerte am Eingang. Dann und wann strich ein Windhauch, eine Luftströmung über ihren Arm.

 »Chatta, Macao.«

 Der Gruß erklang ganz in der Nähe, nur einen oder zwei Schritte von ihr entfernt, aber sie konnte niemanden sehen.

 »Ich freue mich, dass du es heil überstanden hast.«

 Sie kannte die Stimme, und sie versuchte zu sprechen, aber ihre Zunge klebte unverrückbar an ihrem Gaumen.

 »Dein Auftritt hat mir gefallen.«

 »Digger Dunn, wo bist du?«

 »Ich bin gleich hier.«

 Sie streckte die Hand aus und berührte einen Arm. Ein merkwürdiges Gefühl, fest und doch nicht fest, als hätte sie die Hand an fließendes Wasser gehalten. Aber ihre Hand blieb trocken. »Warum bist du gekommen?«

 »Um mich von dir zu verabschieden«, sagte er. »Und um dir zu danken.«

 »Mir zu danken? Warum solltest du mir danken? Ich gestehe es ungern, aber ich habe dir nicht geglaubt, als du mir von T’Klot erzählt hast.«

 »Aber du hast es versucht. Mehr konnte ich nicht verlangen. Es ist schwer, gegen lebenslang geschulte Reflexe zu argumentieren.« Er schien nach dem passenden Ausdruck zu suchen. »Gegen lebenslange Denkgewohnheiten.« Und dann benutzte er ein Wort, das sie nicht verstehen konnte. Es klang wie Programmierung.

 »Digger Dunn, kann ich dich überreden, ein Slosh mit mir zusammen zu veranstalten?«

 Er lachte, und das Geräusch war laut genug, um die Aufmerksamkeit derer zu erregen, die auf sie warteten.

 »Ich meine es ernst«, sagte sie. »Gemeinsam wären wir wunderbar.«

 »Ich denke, wir würden eine Panik auslösen.«

 Natürlich hatte er vollkommen Recht.

 »Ich sollte besser gehen«, sagte er.

 »Warte.« Sie nahm die Halskette ab und hielt sie ihm hin, was nicht ganz einfach war, weil sie nicht genau wusste, wo er stand. »Das gehört dir.«

 »Eigentlich«, sagte er, »gehört es jemandem, der dir sehr ähnlich ist. Und ich glaube, sie würde es lieber sehen, wenn du sie behältst.« Ein Lippenpaar machte sich auf ihrer Wange bemerkbar. »Auf Wiedersehen, Mac«, sagte er.

 Sie streckte die Hand aus, aber er war fort. »Ich danke dir, Digger Dunn«, sagte sie. »Vergiss mich nicht.«

 Epilog

 Einer der Aspekte des korbikkanischen Lebens, der die Xenologen besonders faszinierte und verblüffte, war die vollkommene Abwesenheit von Kriegen in einer Geschichte, die, wie sie nun wussten, schon 10.000 Jahre überdauert hatte. Noch seltsamer schien es aus menschlichem Blickwinkel, dass die Korbs keinerlei Neigung zeigten, sich über die Grenzen ihres kleinen Isthmus hinaus auszubreiten. Sicher, das Land war im Norden durch den Dschungel und die Wüste begrenzt, während im Süden eine kaum überwindbare Bergkette lag. Aber dies war eine intelligente Spezies, die niemals den Äquator überquert hatte, die kein Interesse zeigte, sich zu den Inselgruppen im Osten und Westen ihrer Heimat aufzumachen.

 Dass sie gerade in dem Moment, in dem die Menschen aufgetaucht waren, eine große Expedition gerüstet hatten, war eine besondere Kuriosität der Geschichte, aber dennoch war das nur Zufall. Sie haben schon zu anderen Gelegenheiten ähnliche Reisen unternommen. Viele der Forscher sind aus der Richtung zurückgekehrt, in die sie aufgebrochen sind. Unseres Wissens hat keiner je den Globus umrundet. Und keine der Expeditionen war je ein ernsthafter Versuch der Kolonisation gefolgt.

 Ebenso verwirrend war das sorglose Verhältnis der Korbs zur Sexualität. Dies war eine Gesellschaft, deren Normen die meisten menschlichen Beobachter schockieren mussten, die selbst einer Gesellschaft angehörten, in der Sex zur Privatsache erklärt wurde. Und die sich, zumindest inoffiziell, für die Monogamie entschieden hatte.

 Schwer erklärbar war auch der Mangel an technologischen Errungenschaften. Für die Korbs waren Kutschen auf dem neuesten Stand der Technik, und doch waren sie ein ganzes Jahrtausend älter als die Sumerer.

 Nun aber scheint es, als entstammten all diese Anomalien, das Fehlen organisierter Kriege, der Mangel an Expansion, die offene Sexualität, der technologische Rückstand, einem einzigen Faktor: Korbfrauen sind imstande, ihre Eileiter zu schließen. Sie haben keine unerwünschten Kinder und erleben keine Überraschungen.

 Da die Lebensbedingungen auf dem Isthmus ganz angenehm sind – Früchte, Gemüse, Wild und Fisch sind leicht zu haben – standen die Korbs nie unter dem Druck, ihre Familien vergrößern zu müssen. Die Bevölkerungszahl auf dem Isthmus scheint seit einem Jahrtausend stabil zu sein. Diese Tatsache macht jeglichen Wettbewerb zwischen den Stämmen unnötig. Und sie hat auch die technologische Entwicklung verhindert. Zivilisationen entwickeln sich nicht ohne den nötigen Bevölkerungsdruck.

 Nach genauester Schätzung kamen bei der Begegnung mit der Omega weniger als 20 Prozent der Gesamtbevölkerung ums Leben. Nach der Untersuchung der entgegengesetzten Seite des Planeten, wo die Omega mit voller Kraft aufgeschlagen war, schlossen die Forscher, dass die Zerstörung in Bezug auf Sach- und Personenschäden annähernd vollständig gewesen wäre, hätte sie den Intigo direkt getroffen.

 Nahrung, Decken und andere Hilfsgüter der Akademie trafen zum kritischen Zeitpunkt ein. Nachts wurden sie an abgelegenen Stellen auf die Oberfläche gebracht und von Judy Sternberg und ihren Linguisten verteilt. Den Empfängern wurde erzählt, die Hilfsgüter seien Spenden der Korbikkanischen Hilfsorganisation, was weitgehend als wahr gelten durfte und offenbar reichte, um die Neugier der Einheimischen zu befriedigen.

 In Anerkennung ihrer Arbeit wurde eine Statue von Sternberg im Museum Humana in Berlin aufgestellt. Ein Shironi-Kulp-Platzwird im nächsten Jahr im Pentagon Park eröffnet werden.

 Hinter all den Hilfsbemühungen steckte natürlich Dr. Alva Emerson, die wenig erfolgreich versuchte, von sich und ihrer Leistung abzulenken, indem sie die Ehre an Priscilla Hutchins weiterreichte. Hutchins akzeptierte, aber es hat ihr vermutlich mehr bedeutet, als Dr. Alva ihr unter vier Augen erzählte, dass sie, was immer sie ursprünglich von ihr gehalten hatte, zu dem Schluss gekommen sei, Hutchins wäre »doch ein ziemlich anständiges menschliches Wesen«.

 Tor entwarf ein offizielles Zertifikat, in dem ihre Worte zitiert werden. Auch wenn Hutchins dieses Zertifikat in ihrem Schlafzimmer versteckt, gibt es doch keine Auszeichnung, über die sie mehr Stolz empfindet.

 Die Weltumrundungsmission, die auf dem östlichen Kontinent gestrandet war, brauchte fast ein Jahr, um neue Schiffe zu bauen. Aber sie vollbrachten es und sind derzeit auf ihrem Rückweg zum Intigo.

 Marge, Digger, Kellie und Julie Carson erhielten eine offizielle Anerkennung ihrer Verdienste nicht allein durch die Akademie, sondern überdies durch sämtliche Medien. Jack Markover wurde postum mit dem Ehrenorden der französischen Regierung geehrt, und David Collingdale erhielt den Orden des Präsidenten.

 Am Jahrestag des Auftreffens der Omega wurde auf dem Gelände der Akademie in Arlington eine Gedenkfeier zum Gedächtnis an Collingdale und Markover abgehalten. Markovers Bruder James und Collingdales Verlobte, Mary Clank, wohnten dem Ereignis bei und unterstützten die Einweihung des Korbikkanflügels zu Ehren der Verstorbenen.

 Nach der Markover-Collingdale-Zeremonie erkundigte sich Digger bei Hutch, ob die Akademie nun bereit sei, sich ernsthaft um die Erforschung der Omegas zu bemühen, damit, wie er sagte, »nie mehr passiert, was wir auf Lookout erleben mussten«.

 »Ich denke, wir haben etwas gelernt, Digger«, sagte sie. »Auf jeden Fall hoffe ich das.«

 Hutchs Idee, die Tewks seien tatsächlich der Versuch einer Art kosmischer Symphonie, fand keine allgemeine Anerkennung, auch wenn es schwer fällt, die visuellen Effekte, die sichtbar werden, wenn man die Ereignisse aus der richtigen Position betrachtet, anders zu deuten.

 Wie der offizielle Standpunkt auch lauten mag, ein synthetischer Igel ist inzwischen auf dem Weg zu der hiesigen Wolke und wird, wenn diese Zeilen veröffentlicht werden, die Omega, so die allgemeine Hoffnung, bereits zur Detonation gebracht haben. Hutchins drängt auf eine Massenproduktion der Igel, mit denen sie die Omegas, wo immer es möglich ist, zur Detonation bringen will. Um sie loszuwerden. Und, wie sie kürzlich in einem Interview für UNN hinzufügte: »Um den Idioten, die sie geschickt haben, den Spaß zu verderben und sie darauf aufmerksam zu machen, dass es hier Frauen und Kinder gibt.«

 Manche unter uns sind der Ansicht, dass wir, da wir wissen, wo die Schöpfer der Omegas leben, ihnen unsere Haltung deutlicher darlegen sollten.

 Avery Whitlocks Notizen

 Aber ich frage mich, wie wir uns verhalten hätten, wären sie Barbaren. Oder hätten ausgesehen wie Insekten.

 *

 Quagmire: Morast, Sumpfland.

 *

OEBPS/Images/cover.jpeg

