
        
            
                
            
        

    


 Liebe SF-Freunde! 

Für heute haben wir Ihnen wieder eine Rezensionsseite zusammengestellt, die sich mit einigen SF-Neuerscheinungen bei MOEWIG und HEYNE befaßt. Die nachstehenden Beiträge entstammen der Oktobernummer des Nachrichtenfanzines SCIENCE FICTION TIMES. 

Zu Heyne TB 3054 BEWOHNER DER MILCHSTRASSE sagt H. J. Alpers u. a.: 

 „Der Mittelteil des Buches ist hervorragende SF. Heinlein schildert hier das Volk der Freihändler, die in ihren Schiffen durch das All reisen und mit den einzelnen Planeten Handel treiben. 

 Sitten und Gebräuche der Raumschiffer, ihr Kastensystem und das patrilokale Matriarchat schildert der Autor in dieser ausgezeichneten soziologischen Studie. Auch hier vertritt er eine seiner Lieblingsthesen – Freiheit flüchtet sich in Anonymität: das 

 ,Volk’ ist frei, der einzelne ist es nicht – , doch ohne belehrenden Zeigefinger diesmal. Dieser Mittelteil macht den Roman außerordentlich lesenswert.“ 

Hans Peschke beschäftigt sich mit PERRY RHODAN und meint zu den neuesten Bänden der Serie: 


 „Mit dem Band 200 DIE STRASSE NACH ANDROMEDA hat ein neuer Abschnitt dieser beliebten Serie begonnen. Das Solare Imperium hat die Krisen nach dem Abfall Arkons überstanden und begibt sich im Jahre 2400 auf den Weg zur Nachbargalaxis. Dort aber muß es eine hochstehende Herrenrasse geben, die vorerst (bis Band 211) noch nicht selbst in Erscheinung tritt, dafür aber diesen Weg mit zahlreichen Hindernissen bestückt hat. Gigantische ‚Sonnentransmitter’ schleudern Perry und seine Getreuen in künstlich errichtete Systeme zwischen den Galaxien und schließlich in einen Hohlplaneten. Kaum haben sich die Menschen aber durch dessen drei ,Etagen’ ins Freie durchgekämpft und wieder Verbindung zur Milchstraße bekommen, da erfaßt sie eine unbekannte Waffe der Fremden und zwingt sie auf die Oberfläche des Planeten ,Horror’ zurück 

 – tausendfach verkleinert. Soll die Besatzung der CREST 11 

 jemals wieder vom Status der ,shrinking men’ befreit werden, muß sie die gegnerischen Kraftwerke am Südpol von .Horror’ 

 erreichen – angesichts ihrer ‚Größe’ ein fast aussichtsloses Unterfangen … 

 Nun, Perry Rhodan bzw. die Autoren der Serie werden auch diesmal ihr Bestes geben. Die PERRY RHODAN-Serie ist auf jeden Fall in mehrfacher Hinsicht ein erstaunliches Phänomen auf dein deutschen utopischen Sektor.“  Zu Eric Frank Russells DIE GROSSE EXPLOSION (TERRA-TB 101) sagt der obige Rezensent: 

 „Mit diesem Roman des bekannten Autors hat der MOEWIG-Verlag einen guten Griff getan. Stand ich ihm zuerst auf Grund des Titels (der überaus wörtlich übersetzt wurde) etwas skeptisch gegenüber, so gab sich das schon nach den ersten Seiten, und ich habe selten einen SF-Roman mit so großem Vergnügen gelesen. Ein Roman besonderer Art, der Bonds LANCELOT 

 B1GGS im Prinzip gleichkommt, ihn jedoch in bezug auf Feinheiten des Humors bei weitem übertrifft.“ 


Abschließend nimmt H. Peschke noch zum TERRA-Doppelband 418/419 HERRSCHER IM WELTENRAUM Stellung und schreibt: 

 „Diese wirklich gigantische Space Opera dürfte allen Fans bestens bekannt sein, so daß sich ein Eingehen auf den Inhalt er

 übrigt. Den Neos sei gesagt, daß sie eine Menge versäumen, wenn sie diesen Roman nicht lesen; dem Verlag ein Dankeschön, daß er ihn hier neu aufgelegt hat. Ich selbst habe ihn im Laufe der Jahre wohl ein halbes Dutzend Mal gelesen, und er hat mich immer wieder zu fesseln vermocht.“ 

Das war unsere heutige Rezensionsseite. Zum nächsten Mal versprechen wir Ihnen wieder einen „Lesercocktail“. 

Freundliche Grüße 

Die SF-Redaktion des 

Moewig-Verlages 

 Günter M. Schelwokat 

Als nächster TERRA-Band Nr. 429 erscheint: Das wandernde Ich und andere Stories 

(THE LOST EGO) 

von Rog Philips 

Die Story vom Dreidollarschein, die Story vom überlisteten Schicksal – und die Story vom körperlosen Ich … 

Drei große SF-Novellen in einem Band! 

Schon in wenigen Tagen überall im Zeitschriften- und Bahnhofsbuchhandel. Preis 80 Pfg. 


Die Sternlauscher 

(LISTEN! THE STARS!) 

von John Brunner 

 1. 

Der Zollbeamte in der dunkelblauen Uniform hatte das blaue Kreidestück zur Hand genommen, um Dan Cross’ ersten Koffer anzukreuzen. Unvermittelt hielt er inne. 

„Sternlauscher?“ fragte er. 

Die Frage hätte sich sowohl auf Dan selbst als auch auf das Gerät beziehen können, das er an einem Schulterband trug. In beiden Fällen hätte die Antwort bejahend ausfallen müssen. 

Dan nickte, und aus dem Zollbeamten wurde plötzlich ein Mensch. 

„Sind Sie schon lange dabei?“ fragte er. „Ich selbst habe erst vor kurzem den Weg gefunden.“ 

„Ich auch“, erwiderte Dan. Er hatte das Gerät seit genau vier Tagen. „Welches Modell haben Sie denn? Dieses Gerät hier ist handgefertigte Qualitätsarbeit. Sie werden von einem Hersteller in Los Angeles auf den Markt gebracht.“ 

„Ich wünschte, ich hätte genügend Zeit, es mir ein bißchen genauer anzusehen“, sagte der Zollbeamte; offensichtlich beneidete er Dan um dieses Gerät. „Es ist wohl sehr stark, wie?“ 

„Ja, eins der besten auf dem Markt.“ 

5 


Das heulende Geräusch einer startenden Düsenmaschine drang von draußen herein. Der hinter Dan stehende Mann wartete auf die Abfertigung seiner Gepäckstücke; er hüstelte leicht und trat von einem Fuß auf den anderen. 

Der Zollbeamte wurde sogleich wieder dienstlich und malte blaue Kreuze auf Dans drei Koffer. 

„Ich wünsche Ihnen einen angenehmen Aufenthalt in Großbritannien, Sir“, sagte er und wandte sich dem nächsten zu. 

Mit einem mechanischen Lächeln auf den Lippen schob Dan seinen Paß in die Brusttasche zurück. Ein Gepäckträger kam herein, lud die Koffer auf einen kleinen, brummenden Elektrokarren und fragte Dan, ob er ihm ein Taxi besorgen solle. Dan nickte und schlenderte durch die große Halle. Er kam an eine breite Tür mit der Aufschrift  Restaurant –  Wechselstube –  Geschäfte. 

Das nagelneue Gebäude war wirklich recht eindrucksvoll. 

Die Menschen gingen hastig ihren Geschäften nach, und die Luft war von einer Atmosphäre der Betriebsamkeit erfüllt. Die Emsigkeit der Leute grenzte geradezu ans Hektische. 

Dan war jedoch ein Mann, der die Dinge nie nach dem ersten Eindruck beurteilte. 

Auf seinem langen, schmalen Gesicht lag der Ausdruck eines Touristen, der zum erstenmal in dieses Land gekommen war und nun alles interessiert betrachtete; hinter dieser Maske arbeiteten seine Gedanken ununterbrochen. Es war alles gut und recht, dabei zu erfahren, daß sich der fieberhafte Rummel um die Sternlauscher in Europa weitaus stärker verbreitet hätte als in Amerika – aber es war etwas ganz anderes, diese Tatsache schon wenige Minuten nach seiner Ankunft in vollem Umfang demonstriert zu bekommen. 

Der Beweis dafür ließ nicht lange auf sich warten. In der Nähe des breiten Ausgangs stand ein junger Mann mit fiebrig glänzenden Augen; das Haar hing ihm in wirren Strähnen in die 6 


7 


Stirn, Kragen und Manschetten seines offenen Hemdes waren beschmutzt. Er wandte sich an die eben eingetroffenen Reisenden, die in langer Reihe auf den Ausgang zuströmten. 

„Klatch remoo!“ rief er jedem einzelnen von ihnen zu. „Hört mich an! Klatch remoo!“ 

Die Reisenden brummten stirnrunzelnd ein paar abfällige Bemerkungen. Dans Blick fiel auf einen Polizisten, der mit einem uniformierten Angestellten des Flughafens in der Nähe stand. Sie behielten den jungen Mann scharf im Auge, trafen jedoch keinerlei Anstalten zum Eingreifen. Dan fragte sich unwillkürlich, aus welchem Grund sie wohl nicht eingreifen mochten. 

Als der Blick des jungen Mannes auf Dans Gerät fiel, packte er ihn sofort bei den Rockaufschlägen und steckte ihm fast die Nase ins Gesicht. 

„Sie! Klatch remoo – was sagt Ihnen das?“ 

„Gar nichts“, entgegnete Dan kurz. „Nehmen Sie gefälligst die Hände von meiner Jacke.“ 

„Es muß Ihnen aber etwas sagen. Hören Sie noch einmal zu 

– Klatch …“ 

Dan schob die Hände des Mannes von sich und warf einen Blick zu dem Polizisten, der sich endlich bequemte, herbeizukommen. 

„Mr. Grey!“ sagte der Beamte scharf. 

„Wenn der Herr Ihre Frage verneint, dann meint er das auch so. Wenn Sie die Herrschaften hier belästigen wollen, dann müssen wir Sie auf die Wache bringen. Verstanden? Ich warne Sie zum letztenmal.“ 

Grey ließ die Hände resigniert baumeln. Eine große Träne stahl sich aus seinem Auge und vermischte sich mit dem Schmutz auf seinem Gesicht. Er wandte sich ab und versuchte sein Glück beim nächsten Reisenden. 

Dan schaute den Polizisten an. 

8 


„Aus welchem Grund belästigt er die Leute eigentlich?“ 

fragte er. 

„Ja, wissen Sie, Sir, er erwartet hier jemanden. Es soll jemand sein, von dessen Ankunft er in seinem Sternlauscher gehört hat. Das kann man ihm doch wohl kaum verübeln, nicht wahr? Wie ich sehe, gehören Sie dieser Gruppe ja ebenfalls an.“ 

„Alles zu seiner Zeit und am rechten Ort.“ 

Der Polizist zuckle die Schultern. 

„Er bereitet uns keine sonderlichen Schwierigkeiten, und es ist wohl verständlich, daß er sich keine Chance entgehen lassen will.“ 

„Ja, das mag sein.“ 

Dan wußte zwar nicht, was der Polizist mit seiner letzten Bemerkung gemeint hatte, aber ihm lag jetzt in erster Linie daran, nach Möglichkeit kein weiteres Aufsehen zu erregen. Leicht verwirrt wandte er sich dem Schalter der Wechselstube zu. 

Während er wartete, bis er an die Reihe kam, verstärkte sich sein Eindruck über den hiesigen Rummel um die Sternlauscher: in einem breiten, strahlend beleuchteten Schaufensterkasten waren die Reklameplakate vier verschiedener Herstellerfirmen solcher Geräte zu sehen. Zwei von ihnen waren die gängigen Koffertypen, eins zur Heiminstallation bestimmt, und das vierte Gerät war für Liebhaber zum Selbstbasteln. Auf einer der dunklen Holzbänke der Halle wartete ein junges Mädchen augenscheinlich auf den Start ihrer Maschine. Auf ihrem Schoß stand ein Sternlauscher, dessen Kabel mit dem winzigen Hörer unter ihrem hellblonden Haar verschwand. 

Befand sie sich etwa auch auf dem Weg, der diesen Mann namens Grey zu seinem derzeitigen Zustand geführt hatte? Hoffentlich nicht, dachte Dan, denn dazu sieht sie viel zu hübsch aus. 


* 

9 


Als das Taxi über die Great West Road der Innenstadt Londons zurollte, zündete sich Dan eine Zigarette an und lehnte sich in die Polster zurück. Er öffnete den Deckel seines Gerätes und starrte das Ding nun schon zum zwanzigstenmal an. 

Was, zum Teufel, waren das eigentlich für Geräte, und welche Bewandtnis hatte es damit? 

Etwa die Hälfte der einzelnen Bestand- und Zubehörteile waren in ihrem Zweck einleuchtend: der Miniaturhörer mit dem sauber aufgerollten Kabel, der aus einzelnen Transistoren bestehende Verstärker, und auch die Stromquelle. Einen Sternlauscher konnte man mit allem betreiben – Taschenlampenbatterie, normalem Hausstrom, Sonnenstrahlen, und sogar, wenn auch nur theoretisch, mit einem Küchenherd. 

Aber dieses Gerät war, wie er dem Zollbeamten erklärt hatte, eine handgearbeitete, teure Luxusausführung. Der Strom wurde hier selbsttätig von einer kleinen Butan-Gasflasche durch chemische Umwandlung erzeugt und beruhte auf einer der größten Erfindungen der letzten Zeit. 

Soweit war also alles in Ordnung. Wie aber sah es mit den anderen Teilen aus? Da war ein kleiner Magnet auf einer Kupferschiene, die mit winzigen Zähnen in der Form eines Sägeblatts versehen war; ein Plastikknopf saß an einem Ende der kleinen Schiene; er war so beschaffen, daß er an jeder beliebigen Stelle der Schiene einrasten konnte; eine ultra-harte Vakuumröhre steckte in einem kleinen Aluminiumbehälter. Eine Vorrichtung diente für die ständige Säuberung dieses Behälters; allerdings sollte diese Vorrichtung laut Betriebsanweisung mindestens einmal monatlich erneuert werden. Der Butan-Gastank entsprach der Normalgröße eines üblichen Gasfeuerzeugs und sollte garantiert ein ganzes Jahr ausreichen; nach Angabe der Verkäufer würde er sogar drei Jahre reichen. 

Alles zusammengenommen ergab Unsinn – aber … 

Dan zog den Miniaturhörer heraus und schob ihn ins Ohr. Er 10 


bestand aus Schaumgummi und war so geformt, daß er genau in die Ohrmuschel paßte. Er schaltete das Gerät ein, drehte wahllos am Einstellknopf und wartete. Nichts. Er drehte weiter und vernahm ein schwaches Geräusch – wie das verhaltene Rauschen der schäumenden Brandung an einem fernen Strand. Das Rauschen wurde allmählich stärker, und bald erinnerte es an das Gluckern einer Flüssigkeit, die aus einem Hahn in eine Flasche gefüllt wird. 

Aufmerksam schloß er die Augen, um sich ganz auf die Geräusche zu konzentrieren. Tatsächlich, sie waren irgendwie anziehend. Es hörte sich fast nach einer Stimme an, die in einer fremden Sprache redete. Es war eine Art Akustik, die keine effektiven Tatsachen vermittelte, sondern die Vorstellungskraft anregte. 

Die Einstellung oder Trennschärfe schien jedoch nicht genau zu stimmen. Nach kurzer Zeit gingen die Geräusche in schrilles, durchdringendes Kreischen über, und Dan zog hastig den Hörer aus dem Ohr. Er sah den neugierigen Blick des Taxifahrers im Rückspiegel und nahm von einem zweiten Versuch mit dem Gerät Abstand. Leise schnappte der Deckel ein. 

Vielleicht stellte er die Sache nicht richtig an. Viele seiner Freunde hatten sich dem Kreis der Sternlauscher begeistert angeschlossen und ihm ihre mannigfaltigen Geräte zu einem Versuch überlassen – aber wenn es .ihnen dann einmal gelungen war, ihn zum Abhören zu überreden, dann war ihm ein solches Experiment bestenfalls interessant vorgekommen. Es konnte ihn keineswegs faszinieren, und er hatte diese Geräte immer als eine Art Spielzeug betrachtet. 

Wenn alles stimmte, was man ihm darüber erzählt hatte, dann waren diese Dinge eher mit einem scharf geladenen Revolver zu vergleichen. Am Ende einer solchen Entwicklung konnte dann nämlich ein Mann wie dieser Grey stehen, der fremden Menschen auf der Straße verzweifelt irgendwelchen 11 


Unsinn zurief und dabei hoffte, eine vernünftige Antwort zu bekommen. 

Die Frage nach dem Sinn und Zweck eines Sternlauschers schien unbeantwortbar zu sein. Dan dachte an die Erklärungen, die er von Berghaus selbst hatte, und dieser war der einzige, der überhaupt eine einigermaßen brauchbare Theorie über die bekannten Faktoren aufgestellt hatte. Trotz langatmiger Erklärungen über diese Theorie war Dan nicht schlauer als zuvor. 

Schließlich hatte Berghaus es aufgegeben, ihm alles genauer erklären zu wollen. 

Für einen Wissenschaftler hatte er sich sogar zu einer Reihe höchst unwissenschaftlicher Ausdrücke hinreißen lassen. Da war zum Beispiel die psychische Kontinuität. Das war ein erstaunlich unwissenschaftliches Phänomen. 

Punkt eins: es bestand kein logischer Grund, weshalb eine Vakuum-Röhre plus einem Magneten plus einer Stromquelle Signale erzeugen sollte, die man nicht nur auf einem Oszillographen, sondern sogar auf einem Tonband registrieren konnte 

– ganz abgesehen von den vielen anderen Instrumenten und Meßdaten, auf deren Skalen die Nadeln entsprechend ausschlugen. 

Punkt zwei: die Signale bestanden nicht aus zufälligen Geräuschen. Sie waren hoch-organischer Natur und enthielten somit Informationen, die der menschlichen Rede entsprach. Eine derartige Information, hatte Berghaus lang und breit ausgeführt, war keine Übermittlung im üblichen Sinne, sondern der technische Ausdruck in bezug auf den Ordnungsgrad. Als das Phänomen noch nicht unter seinem Spitznamen bekannt war, sondern nach seinem Entdecker einfach noch „Der Rainshaw-Effekt“ hieß, hatten die Leute ganz natürlich angenommen, die Signale würden in irgendwelchem Zusammenhang mit der atomaren oder nuklearen Vibration der Massenkomponenten stehen. 

12 


Erst nach monatelangem Kopfzerbrechen über das Problem war Berghaus der Nachweis gelungen, daß die Signale in au

ßergewöhnlich statischem Zusammenhang mit dem Nervensystem von Lebewesen standen. Die eigentliche wissenschaftliche Beweisführung war in technischer Beziehung zu kompliziert für Dan – aber er verließ sich voll und ganz auf Berghaus’ Wort. 

Damit stand er übrigens nicht allein, denn das taten Millionen anderer Menschen ebenso. 

Berghaus drückte das im einzelnen so aus: Der Zeeman-Effekt informiert einen Astronomen beispielsweise über die Existenz eines magnetischen Feldes in der unmittelbaren Umgebung eines Sterns, und ebenso charakteristisch entstammen diese Signale organischen Wesen mit einem empfindlichen Nervensystem. 

Das war etwa ein Jahr nach seiner Aufstellung der inzwischen weltberühmt gewordenen Theorie der Vorahnung gewesen, die inzwischen durch eine wahre Flut von Tatsachen belegt wurde, so daß sich jeder einzelne Beweis erübrigte. Um die Übermittlung von Informationen von der Zukunft über die Gegenwart bis zur Vergangenheit zu ermöglichen, entwickelte er eine Weltraumtheorie, die auf den Grundsätzen von Einsteins Lehren aufgebaut war. Danach war die Wahrnehmung eines bestimmten Ereignisses zu einem bestimmten Zeitpunkt möglich, auch wenn sie den menschlichen Sinnesorganen zu dem betreffenden Zeitpunkt noch nicht wahrnehmbar erschien. Natürlich waren noch erregte Debatten über diese neuartige Hypothese im Gange – aber bis jetzt war sie zumindest als Grundlage anerkannt worden. 

„Mir scheint“, hatte Berghaus widerstrebend ausgeführt, 

„daß diese Geräte die Sphäre meiner Weltraum-Theorie berühren, die ich als psychische Kontinuität erklärt habe, so wie es beispielsweise mit der Wirkung der ETP auf den menschlichen Geist der Fall ist.“ 

13 


Lang Zeit hindurch hatte Berghaus’ Theorie der Vorahnung die Schlagzeilen der Weltpresse beherrscht. Es war nur zu verständlich, daß die Reporter sich nunmehr mit aller Energie auf seine neue Hypothese stürzten. Ein findiger Journalist, der diesen Dingen nachspürte, fragte Berghaus, warum diese Signale sich nicht in menschliche Begriffe und Worte übertragen ließen, wenn sie doch seiner Ansicht nach von irgendwelchen organischen Lebewesen stammten. Berghaus erwiderte aus aufrichtiger Überzeugung, daß diese Kanäle der zeitlosen Information aller Lebewesen zugänglich wären – seien es nun Menschen oder menschenähnliche Wesen. 

„Menschen oder menschenähnliche Wesen?“ setzte der Journalist sofort nach. „Meinen Sie damit Geschöpfe auf anderen Planeten?“ 

„Falls sie existieren, was aller Wahrscheinlichkeit nach der Fall sein dürfte“, lautete Berghaus’ Antwort. 

Für ihn war das lediglich eine interessante Möglichkeit, die nach Lage der Dinge und Tatsachen kaum von der Hand zu weisen war. 

Der Journalist hatte den Bericht seines Interviews prompt mit der Schlagzeile „Beim Ablauschen der Sterne“ überschrieben. 

Daraufhin hatte sich jemand ein einfaches Gerät zusammengebastelt, das später zu einem ganzen Industriezweig führen sollte. Es war ursprünglich als eine Art Scherzartikel gedacht gewesen. 

Ein anderer hatte den Spitznamen „Sternlauscher“ erfunden. 

Und plötzlich schien eine ganze Welt verrückt zu werden. 

 2. 

Dans Organisation war sorgfältig und gewissenhaft. Alles war bei seinem Eintreffen bestens vorbereitet. Er stieg wie jeder gewöhnliche Tourist in seinem Hotel ab und trank nach dem 14 


Mittagessen im Speisesaal eine Tasse Kaffee, als er urplötzlich zu spüren bekam, daß andere Menschen auch sorgfältig und gewissenhaft sein konnten. 

Es war schon zehn Minuten vor drei Uhr, und im Speisesaal befand sich kaum noch ein Gast. Somit mußte es auffallen, als ein breitschultriger Mann durch die Drehtür kam und geradewegs auf Dans Tisch zumarschierte, wo er sich ohne jede Förmlichkeit auf einen Stuhl setzte. Dan schaute ihn forschend an. Er sah ein breites, grobknochiges Gesicht, spärlichen Haarwuchs, einen braunen Schnurrbart und gesunde rötliche Wangen. Als der Mann Dans prüfenden Blick bemerkte, lächelte er ein wenig. 

„Spezialagent Cross?“ fragte er in halber Lautstärke, und sein Lächeln wurde etwas breiter. 

Jemand hatte also aus der Schule geplaudert. Nun, dann brauchte er nicht lange zu leugnen. 

„Bitte nur einfach Mister“, erwiderte Dan nach einer kurzen Pause. „Die Organisation hat einen Namen, wir hingegen nicht.“ 

„Aha, ich verstehe. Bitte überprüfen Sie dies hier.“ 

Damit zog der breitschultrige Mann einen Ausweis aus der Tasche und hielt ihn Dan vor Augen. Unter dem Lichtbild stand neben einem Stempel: Hugo Samuel Redvers, Chefinspektor. 

Dan gab ihm den Ausweis seufzend zurück. 

„Womit kann ich Ihnen dienen?“ fragte er. 

„Oh, Sie brauchen mir nur ein paar Fragen zu beantworten.“ 

Redvers machte es sich auf seinem Stuhl bequem. Ein Kellner kam an den Tisch, und Redvers bestellte eine Tasse Kaffee und eine Zigarre. 

„Zum Beispiel?“ fragte Dan, nachdem der Kellner mit der Bestellung gegangen war. 

„In erster Linie hätte ich gern erfahren, was Sie herführt. Unser Mann am Flughafen war ziemlich verdutzt, als er einen Be15 


auftragten der Spezialagentur mit einem solchen Ding an der Schulter sah.“ Redvers deutete auf Dans mitten auf der Tischplatte liegenden Sternlauscher. „Ihre Londoner Zweigstelle hat natürlich Ihre Existenz energisch in Abrede gestellt, und da muß ich mich nun persönlich bei Ihnen erkundigen. Cross ist wahrscheinlich kaum Ihr richtiger Name, nicht wahr?“ fragte er ganz beiläufig. 

Dan zuckte die Schultern. Sein richtiger Name gehörte einer so fernen Vergangenheit an, daß es ihm mitunter vorkam, als hätte er wirklich einen der Dutzenden von Namen, die er während seiner langjährigen Tätigkeit bei der Spezialagentur angenommen hatte. 

„Nun, ich will Sie keineswegs drängen“, fuhr Redvers nach kurzer Pause fort. „Für mich kommt es ausschließlich darauf an, was die Leute tun, und nicht unter welchen angenommenen Namen ihrer jeweiligen Wahl sie es tun. Nun, Mr. Cross?“ 

Der Kellner brachte den Kaffee und die Zigarre. Umständlich schnitt er die Spitze ab und reichte Redvers Feuer. 

Es ging Dan entschieden gegen den Strich, mit einem Au

ßenstehenden die Angelegenheiten der Spezialagentur zu erörtern – aber im Augenblick blieb ihm unter den gegebenen Umständen keine andere Wahl. 

„Sternlauscher“, sagte er widerstrebend. 

„Das dachte ich mir schon. Soso. Ich habe mich schon gefragt, wann Sie sich wohl in die Sache einschalten würden, denn seit vielen Monaten befaßt sich annähernd jeder damit. Sie sammeln nur Tatsachen?“ 

„Ja, so ungefähr.“ 

„Nun, dann wünsche ich Ihnen viel Glück. Es braucht Sie übrigens nicht zu beunruhigen, mit mir zusammen in der Öffentlichkeit gesehen zu werden. Ich heiße ebensowenig Redvers wie Sie Cross, und auch mein gegenwärtiges Gesicht hat wenig zu besagen. Der Ausweis ist allerdings echt; ich habe ihn erst 16 


heute früh im Yard anfertigen lassen.“ 

Er versuchte, in Dans Gesicht eine Reaktion auf seine Ausführungen zu finden – aber diesen Gefallen tat Dan ihm nicht. 

„Weiterhin möchte ich Ihnen erklären, daß in Ihrem Zimmer kein verborgenes Mikrophon angebracht ist. Zwei meiner Männer haben es genau überprüft. Wir wußten natürlich, welches Zimmer es war, denn es ist für Sie ja vorbestellt und reserviert worden. Alles in allem bin ich heute recht zufrieden mit mir selbst, und deshalb habe ich mir auch diese Zigarre genehmigt. 

Ich glaube, den Luxus einer guten Havanna haben Sie wohl längst überholt.“ 

„Für einen Mann, dem alle Antworten bekannt zu sein scheinen, geben Sie sich recht viel Mühe, mich auszuhorchen“, sagte Dan. 

„Da haben Sie recht, entschuldigen Sie, bitte. Ich werde gleich wieder zur Sache kommen. Im wesentlichen sind es zwei Hauptgründe, aus denen die Leute hier diesem Rummel um die Sternlauscher verfallen. In erster Linie geht es wohl um kommerzielle Gesichtspunkte. Sehen Sie, die Geräte sind hier erfunden worden, und sie haben vom ersten Augenblick an eine Menge Geld eingebracht. Für Ihr Land trifft das nicht zu. Wir haben hier oftmals Schwierigkeiten mit Anhängern dieser Gruppe, die fest davon überzeugt sind, daß es jemand gelungen wäre, diese Signale in unsere Sprache zu übertragen, und der ihnen diese Möglichkeit vorenthält. Das ist natürlich blanker Unsinn. Für einen weiteren Hauptgrund halte ich diese irrsinnige Rivalität zwischen den verschiedenen Nationen. Sie sind allen Ernstes der Auffassung, daß die richtige Deutung dieser Signale sie zu Herren der Welt machen könnten. Die Spezialagentur ist als Organisation der UNO natürlich ein Instrument auf internationaler Basis, und somit scheidet für sie jede selbstsüchtige Maßnahme von vornherein aus. Damit haben wir die ganze Angelegenheit bereits auf einen Nenner gebracht, und es 17 


ergibt sich daraus die logische Frage: suchen Sie hier jemanden, Mr. Cross?“ 

Er schaute Dan fest in die Augen. 

„Sie kennen tatsächlich alle Antworten“, erwiderte Dan nach einer längeren Pause. „Ich habe mich bei Ihnen zu entschuldigen.“ 

„Ich wünschte, es wäre Ihnen ernst damit“, sagte Redvers ein wenig schwerfällig. „Einer meiner Beamten vom Flughafen berichtete mir, daß Sie von Grey recht beeindruckt gewesen wären, als hätten Sie nicht damit gerechnet, daß das Sternlauschen einen Menschen in ein solches Stadium bringen könnte. 

Obwohl es bei Grey natürlich nur Schauspielerei war, darf ich Sie ausdrücklich versichern, daß diese Art geradezu typisch für Menschen ist, die dem Rummel um die ganze Sache mehr und mehr verfallen.“ 

„Dieser Mann mit den irren Blicken, der die Leute mit seinen blödsinnigen Fragen belästigte?“ 

„O ja, auch der gehört zu meinem Stab. In den vergangenen zehn Jahren haben wir uns mehr und mehr auf unseren gesunden Mutterwitz verlassen müssen – und darin haben wir es ziemlich weit gebracht, Mr. Cross.“ 

Als Fachmann auf diesem Gebiet konnte Dan den Mann nur bewundern. 

„Vielleicht hätte ich mir die Mühe des Fliegens ersparen können und Sie nur anzurufen brauchen“, sagte er. 

„Das hätte Ihnen wenig genützt. Wir sind viel zu sehr in dieses Problem verwickelt, um es lösen zu können. Am liebsten wäre uns natürlich ein Rat von diesen überirdischen Wesen, deren Stimmen und Nachrichten die Leute in ihren Sternlauschern zu hören behaupten. Da das aber nicht geht, liegt uns viel an der Meinung eines Außenstehenden. Und Sie sind fremd in diesem Land, nicht wahr?“ 

„Ja, es ist mein erster Aufenthalt hier.“ 

18 


Redvers nickte. 

„Immerhin dürften Sie mit der allgemeinen Situation vertraut sein. Ich weiß, wie sorgfältig jeder Ihrer Agenten auf seine Aufgabe vorbereitet wird. Es wäre ein großes Kompliment, wenn man Ihnen gesagt hätte, Sie könnten sich die neugierigen Fragen von Männern meinesgleichen ruhig anhören. War das der Fall?“ 

„Ich wurde unterrichtet, daß von Ihnen eine gute Zusammenarbeit mit allen Agenten der Spezialagentur zu erwarten wäre.“ 

„Nun, wir geben uns jedenfalls die größte Mühe. Wir erkennen natürlich an, daß Ihre Organisation nicht auf dieser oder jener Seite steht, sondern für alle ist – und das kann man heutzutage von uns gewiß nicht behaupten. Wir müssen eben mit allen Kräften danach trachten, unsere eigenen Interessen zu wahren. Dieser alte Kontinent Europa ist noch immer das Schlachtfeld des Zwanzigsten Jahrhunderts und dabei stehen wir gewissermaßen in der vordersten Front, wenn Sie mir folgen können.“ 

„Man braucht sich die Verhältnisse ja nur anzusehen.“ 

„Es steckt wohl tiefer, als man es zunächst sehen kann. Als wir uns vor zehn Jahren zur absoluten Abrüstung entschlossen, wurde dieser Entschluß von vielen für Feigheit und Verrat gehalten. Ich persönlich vermochte auch nicht zu sagen, ob das nun ein guter Schritt war oder nicht. Es bedurfte fünf Jahre, um der Welt endlich begreiflich zu machen, daß wir unsere Zeit sinnvoller verwenden wollten, als nach der Vernichtung anderer Völker und Nationen zu trachten. Jetzt bin ich vollkommen überzeugt, daß wir seinerzeit den einzig richtigen Kurs eingeschlagen haben.“ 

„Das schob vielen kleinen Ländern in der Herstellung eigener nuklearer Waffen endgültig einen Riegel vor“, sagte Dan. 

„Und diese Tatsache hat ja ihre dankbare Würdigung gefunden.“ 

19 


„Nun, leider scheinen auch heute noch viele nicht so recht überzeugt zu sein. Ich fand letztens Gelegenheit, einen Ihrer Landsleute zu fragen, wie es ihm hier gefiele. Er meinte, es wäre ein schönes Land für einen Urlaub. Allerdings wären ihm die ständigen politischen Argumente unverständlich, und außerdem meinte er, daß wir wohl mit einer sofortigen Besetzung zu rechnen hätten, falls sich die Dinge eines Tages zuspitzen sollten. Jeder der beiden Gegner würde automatisch danach trachten, dieses Land gewissermaßen als Operationsbasis in die Hand zu bekommen.“ 

Redvers lachte in sich hinein. 

„Na, man kann schließlich nur einmal sterben, wie ich meine. Von meinem Standpunkt und von meiner Stellung aus betrachtet, haben wir eine recht schwierige Zeit hinter uns. Zunächst hatten wir uns der amerikanischen Intriganten zu erwehren, die hartnäckig daran glaubten, daß wir unseren Fehler bald bereuen und revidieren würden. Dann wurden wir von russischen Intriganten bedrängt, denn da sie eine neutrale Haltung für ausgeschlossen hielten, waren sie fest der Meinung, wir würden uns dem Ostblock anschließen. Wie Sie selbst sehen, haben sich beide Seiten getäuscht. Sie gaben sich jedenfalls die größte Mühe, aus dieser Insel eine große Art Tanger zu machen 

– einen strategischen Ballungspunkt, wobei alle Mittel erlaubt waren, um das Land fest in die Hand zu bekommen und unter ständiger Kontrolle zu halten. Dadurch ist unser Leben niemals langweilig geworden, denn die Dinge schienen sich förmlich zu überstürzen. Nach Ansicht der Psychologen ist das auch die Erklärung für das rasche Umsichgreifen dieses Wirbels um die Sternlauscher. Die Leute sehnen sich verzweifelt nach Sicherheit, und diese Sehnsucht veranlaßt sie zu der vagen Hoffnung, ihre Lage mittels dieser Information von den Sternen zu festigen. Daran wäre an sich nichts auszusetzen, sofern es dabei bliebe.“ 

20 


„Ja, ich habe schon von dieser Theorie gehört. Halten Sie das für vernünftig?“ 

„Möglicherweise. Andererseits liegt das Land, in dem der Wirbel um die Sternlauscher fast ebenso verbreitet ist wie bei uns, nicht in Europa. Es ist Indien. Die Japaner haben ein billiges, von Sonnenkraft betriebenes Gerät auf den asiatischen Markt gebracht, und es wird in Indien überall vertrieben. Ich habe Bilder gesehen, wo sich die Menschen in den kleineren Dörfern zu einer Art Klub zusammenfinden, um wenigstens ein Gerät erstehen und sich darum versammeln zu können. Sie stellen dabei eine Wanne mit irgendeiner Flüssigkeit auf, und wenn sie den kleinen Hörer hineinlegen, übernimmt die Wanne die Funktion eines Lautsprechers. Nun ja, irgendwie scheint das die religiösen Instinkte dieser Leute anzusprechen. Jeder erklärt sich das Phänomen auf seine eigene Art und Weise. Der Himmel allein weiß, wie viele derartige Erklärungen bereits in Umlauf sind!“ 

Unvermittelt fiel ihm ein, daß er seinen Kaffee vergessen hatte, und er trank die Tasse auf einen Zug aus. Er dachte eine Weile nach. 

„Meines Wissens liegen Sie in bezug auf den Rummel um die Sternlauscher in den Vereinigten Staaten etwa um ein halbes Jahr hinter uns zurück“, sagte er dann. 

„Es hat sich hauptsächlich an der Westküste unseres Kontinents ausgebreitet – aber dort ist man seit jeher für alles Neue gewesen“, erwiderte Dan. „Im Osten sind es meist junge Menschen und solche mit extravaganten Allüren, wie man sie etwa in Greenwich Village findet. 

Meiner Ansicht nach ist Ihr Problem größer und schwieriger als das unsere.“ 

„In Ihrem Interesse will ich das hoffen. Es grenzt alles an Verrücktheit. Es ist kein leeres Gerede, wenn man von einer Sucht nach dem Sternlauschen spricht. Man wird unter Um21 


ständen so besessen davon, daß man jegliches Interesse für alles andere verliert – Stellung, Familie und andere Hobbies. In erster Linie werden junge, sensible Menschen davon befallen, und hier wiederum sind es hauptsächlich die Studenten. Das Schlimmste aber an alledem ist die Tatsache, daß Menschen verschwinden.“ 

Redvers sprach das so beiläufig aus, daß Dan zunächst glaubte, sich verhört zu haben. Gegen seinen Willen mußte er sich auf seinem Stuhl vorbeugen. 

„Ja, Mr. Cross.“ Redvers nickte. „Sie verschwinden. Ich vermute, daß gerade diese Tatsache Sie wohl bewegt hat, nach Britannien zu kommen, Im Interesse unserer Zusammenarbeit will ich anführen, daß wir einwandfreie Akten über zwanzig derartige Fälle besitzen, in denen die Zeugen unerschütterlich bei ihren Aussagen blieben. Die Menschen verschwinden gewöhnlich mit einem Schlag, der sich wie das heftige Schließen einer Tür anhört. Bislang ist es uns gelungen, Presse und Nachrichtenagenturen von einer Veröffentlichung dieser Tatsache abzuhalten – aber den wilden Gerüchten können wir natürlich keinerlei Einhalt gebieten.“ 

„Wie lauten denn diese Gerüchte?“ fragte Dan. 

„Nun, das werden Sie sich wohl selbst denken können. Es heißt, daß diese Verschwundenen mysteriöse Fähigkeiten aus den Informationen der Sternlauscher bezogen und diese dann zur Anwendung gebracht hätten.“ 

„Und Sie glauben das?“ 

„Nein. Nein, noch nicht – aber irgendwie werde ich den Verdacht nicht los, daß ich früher oder später eine derartige Erklärung annehmen muß. Das wäre natürlich ein explosiver Faktor, wenn es stimmen sollte. Eine solche Fähigkeit des augenblicklichen Verschwindens könnte bei entsprechender Anwendung und Kontrolle zu einer äußerst gefährlichen Waffe werden. Es könnte jemandem eine solche Furcht einjagen, daß er darüber 22 


den Kopf verliert. Wir wollen vorerst keine Namen nennen. Das ist wohl auch der wahre Grund Ihres Kommens – und ich kann nur sagen, daß ich darüber sehr froh bin.“ 

Dan nickte. Die Agentur verfolgte einen einzigen Zweck: das Erkennen einer jeglichen Bedrohung des Weltfriedens und die Beseitigung der betreffenden Bedrohung. Vor kurzem waren beispielsweise zwei sensationelle politische Attentate unternommen worden. 

„Ein solcher Mann ist nicht normal“, hatten bekannte Sozialpsychologen nach den Unterlagen ihrer graphischen Darstellungen erklärt. „Ein Verrückter in dieser Position könnte einen Krieg entfachen.“ 

Folglich … „Ich möchte Ihnen in jeder nur erdenklichen Form behilflich sein“, fuhr Redvers zuvorkommend fort. „Wäre es Ihnen recht, wenn ich Sie Rainshaw vorstelle – dem Mann, bei dem diese ganze Sache ihren Ursprung hat?“ 

„Eine solche Gelegenheit würde ich mir auf keinen Fall entgehen lassen.“ 

„Gut. Ich werde das möglichst bald in die Wege leiten, und ich werde für die Dauer Ihres Aufenthalts in ständiger Verbindung mit Ihnen bleiben. Natürlich werde ich nicht jeden einzelnen Ihrer Schritte überwachen, ich möchte mich nur vergewissern, daß Sie in keinerlei Schwierigkeiten geraten. Vielleicht gelingt Ihnen die Lösung dieses Problems. Wir brauchen weiß Gott eine baldige Lösung!“ Er stand auf und streckte Dan die Hand entgegen. „Nun, es war mir wirklich ein Vergnügen, Ihre Bekanntschaft zu machen.“ 

Dar. schüttelte ihm leicht verwirrt die Hand und schaute ihm nach, wie er dem Ausgang zustrebte. 

 Niemand hat mir je so höflich meine Unfähigkeit vorgehalten,  dachte er. 

Allmählich entspannte er sich. Der Mann war aufrichtig und verläßlich; zumindest verdiente er Respekt. Die Sache am 23 


Flughafen zum Beispiel, mit diesem Mann namens Grey. Das war einer der besten strategischen Schachzüge, die Dan je erlebt hatte. Es war ihm überhaupt nicht eingefallen, wie genau dieser Grey sein Gesicht betrachten, seine Stimme hören und sogar seine Kleider abtasten konnte, während er ihm ein paar sinnlose Fragen zurief. 

Ja, dieser Redvers kannte wirklich alle Antworten. Es war tatsächlich auf diese Sternlauscher zurückzuführen, daß er, Cross, den Flug über den Atlantik angetreten hatte. Jetzt hatten diese Gerüchte bereits einen festen Hintergrund erhalten, und offensichtlich waren Redvers’ diesbezügliche Sorgen keineswegs unberechtigt. Dieses Volk hatte zwar eine absolute Abrüstung durchgeführt – aber mit der Erfindung des Sternlauschens hielten sie die Zündschnur einer mächtigen Bombe in der Hand. 

 3. 

Kopfschüttelnd beugte sich Dan über den Tisch und nahm die bunte Zeitschrift zur Hand, auf der sein Sternlauscher stand. 

Auf dem Flug von New York nach London hatte er eine Menge derartiger Zeitschriften gelesen. Allem Anschein nach hatte der Rummel um die Sternlauscher eine Anzahl neuer Rekorde aufgestellt: Klubs mit einer Vielzahl von Mitgliedern schossen überall wie Pilze aus dem Boden; eigene Zeitschriften wurden herausgegeben, und es gab eine wahre Flut von diesen diversen Anleitungen zum Selbstbasteln der Geräte. 

Das Magazin in seiner Hand stammte aus Kalifornien. Auf der Titelseite prangte in großen, weißen Druckbuchstaben der Name: Starnews, und darunter stand: „Das  erste   und nach wie vor das  beste   Magazin für begeisterte Sternlauscher.“ Es enthielt einhundertzwölf Seiten ohne wesentliche Informationen. 

Zwanzig volle Seiten waren der Reklame gewidmet, und ein Großteil bestand aus sogenannten Leserbriefen, in denen ein24 


zelne Personen erklärten, wie sie aus ihren Geräten das meiste herauszuholen verstanden. 

Dann folgten Farbfotos bekannter Wissenschaftler, ein paar Artikelserien und Fortschrittsberichte. Der Wortlaut der einzelnen Artikel war entweder streng technisch gehalten, oder es herrschten vage und mysteriöse Andeutungen vor. 

Zwei Dinge beeindruckten Dan vor allem. Der Ton in fast allen Beiträgen war der eines Mannes, der eine bestimmte Religion bewundert, ohne ihr selbst anzugehören. Jene Punkte, die Dan unbedingt zu finden erwartet hatte, fehlten vollkommen. 

Niemand schien auch nur den geringsten Zweifel an der Richtigkeit der Berghaus-Theorie zu hegen. Es wurde als ganz selbstverständlich erachtet, daß man mit einem Sternlauscher wie der sprichwörtliche Horcher an der Wand den Unterhaltungen fremdartiger Wesen zu folgen vermochte. 

Mit keinem einzigen Wort wurde das Verschwinden von Menschen erwähnt. 

Dan durchblätterte den Anzeigenteil, und hier fand er die ganzseitige Reklame eines Londoner Geschäfts in der Oxford Street. Wenn dieses Geschäft sich eine derartige Reklame in einer Zeitschrift von Los Angeles leisten konnte, dann sollte es sich lohnen, dem Besitzer einen Besuch abzustatten und dort ein paar unverfängliche Fragen zu stellen. 


* 

Hinter der geschwungenen, blendfreien Glasscheibe rotierte ein Silberstern von zwei Meter Größe frei in der Luft. Darunter stand auf rotem Samt ein Dutzend der neuesten Sternlauscher-Modelle. Statt einer Tür gab es hier nur einen Luftvorhang, und Dan trat hindurch. 
Ein attraktives Mädchen in einem schwarzen Kleid kam auf ihn zu. 

25 


„Guten Tag, Sir“, sagte sie liebenswürdig. „Womit kann ich Ihnen dienen?“ 

Dan deutete auf seinen Sternlauscher. 

„Ich glaube, meine Stromquelle ist schwach“, log er, ohne eine Miene zu verziehen. „Haben Sie einen Behälter für dieses Modell auf Lager?“ 

Das Mädchen nahm das Gerät zur Hand und betrachtete es sachkundig. 

„O ja. Möchten Sie bitte an den Ladentisch treten. Das werden wir sofort haben.“ 

„Danke sehr.“ 

Er folgte ihr langsam und schaute sich aufmerksam um. 

Zweifellos mußte dieses Geschäft gut florieren. Es machte einen durch und durch gediegenen Eindruck, und hier war nichts von schreiender Aufdringlichkeit zu spüren. Auch die Regale im Hintergrund des Ladens waren mit dem gleichen roten Samt ausgelegt, wie das Schaufenster. Vier weitere Kunden befanden sich im Laden. Eine Ehepaar mittleren Alters saß einträchtig nebeneinander in der hinteren Ecke des Raumes. Beide lauschten intensiv an einem Koffergerät, und während der ganzen Dauer von Dans Anwesenheit im Laden war nicht die geringste Bewegung an ihnen zu sehen. Am Ladentisch standen zwei junge Chinesen. Sie blätterten in einem dicken Katalog und stellten dem jungen Verkäufer, der sie höflich bediente, allerlei technische Fragen. Es war Dan unterwegs bereits aufgefallen, daß sich viele chinesische Touristen im Laden aufhielten, und da es ihm bekannt war, daß Sternlauschen in den Ostblockländern als antisozialer Unfug betrachtet wurde, überraschte es ihn, diese beiden jungen Männer in einem solchen Geschäft anzutreffen. 

Das Mädchen kehrte mit einem neuen Behälter aus dem Lager zurück. 

„Soll ich ihn gleich ansetzen?“ fragte sie. 

26 


„Ja, vielen Dank.“ 

Sie hantierte mit geschickten Bewegungen am Gerät herum. 

„Wir haben Sie hier wohl noch nie gesehen, nicht wahr?“ 

fragte sie beiläufig. „Sind Sie Amerikaner?“ 

„Ja. Ich habe Ihre Anzeige in der  Starnews  gelesen und mir vorgenommen, Ihr Geschäft aufzusuchen. Sagen Sie … ich bin ein absoluter Neuling auf diesem Gebiet und hätte gern Kontakt mit einem Klub aufgenommen. Auf diese Weise könnte ich während meines Aufenthalts in London vielleicht jemand kennenlernen, der mir über vieles Aufschluß geben kann.“ 

„Da können wir Ihnen gern behilflich sein“, erwiderte die Verkäuferin und ließ den Deckel des Gerätes einschnappen. 

„Das macht dreißig Shilling. Wir haben hier einen Klub für unsere Stammkunden, die sich ernsthaft mit diesen Dingen beschäftigen. Am besten sprechen Sie mit unserem Geschäftsführer, Mr. Watson. Er ist gleichzeitig der Vorsitzende des Klubs.“ 

„Sehr liebenswürdig von Ihnen“, murmelte Dan, indem er ein paar Geldscheine auf den Ladentisch legte. 

„Ich werde mich gleich mit ihm in Verbindung setzen. Vielleicht möchten Sie sich die Wartezeit mit einem Blick in unseren Katalog verkürzen.“ 

Sie schob ihm einen dicken Band zu, der aus etwa hundert kräftigen Pappseiten bestand. Dan hob ihn an und warf dem Mädchen einen überraschten Blick zu. 

„Wie viele Modelle verschiedener Art führen Sie um alles in der Welt?“ 

Ein feines Lächeln huschte um die vollen, roten Lippen der jungen Verkäuferin. 

„Etwa sechzig; insgesamt werden ungefähr hundert verschiedene Typen fabriziert. Aber nehmen Sie doch bitte Platz. 

Den schweren Katalog kann man im Stehen ja kaum lesen.“ 

Ja, das Geschäft mußte tatsächlich eine wahre Goldgrube sein. Dan setzte sich in einen weichen Sessel und öffnete den 27 


dicken Band. Auf der ersten Seite war ein Vorwort zu lesen. 

 Wir leben in einer seltsamen Zeitepoche. Bis vor kurzem war der Tod unser nächster Nachbar; tagein, tagaus haben wir mit ihm gelebt. Er ist nicht von uns gegangen – aber seit der Entdeckung des Sternlauschens wissen wir, daß nicht nur der Tod in unserer Nähe weilt, sondern auch das Leben, und dazu bedarf es nur der Drehung eines Knopfes. 

 Manche Menschen suchen in den Lauten eines Sternlauschers neues Wissen über das Universum. Das sind die ernsthaften Forscher, denen ihre Arbeit das Leben bedeutet. Andere verlangen nicht mehr, als nur diese Signale zu vernehmen, von denen uns die Wissenschaftler sagen, daß sie von Wesen des Universums kommen, die leben und denken. 

 Zu welcher Gruppe Sie auch immer gehören, wir stehen Ihnen in jedem Fall zur Verfügung. 

 COSMICA LTD. 

Nun, in diesem Licht konnte man die Dinge natürlich auch sehen … 

„Soso“, sagte eine Stimme hinter Dan. „Eins von Harry Bintons handgearbeiteten Geräten. Sieht übrigens wunderbar aus!“ 

Dan schaute auf. Der Mann war etwa fünfundvierzig Jahre alt und trug einen vornehmen dunklen Anzug. Der Mann streckte ihm die Hand entgegen, und Dan stand auf. 

„Mr. Watson?“ fragte er. 

„Ja, aber behalten Sie doch Platz. Das ist doch eins von Harrys Geräten, nicht wahr, Mr. …“ 

„Cross, Dan Cross. Ja, es ist ein Binton-Gerät. Kennen Sie den Hersteller?“ 

„Wir sind seine Vertreter in diesem Land. Ja, er bringt wirklich wunderbare Geräte auf den Markt. Allerdings – vielleicht bin ich ein bißchen voreingenommen – ich ziehe die britischen Modelle vor. Natürlich besteht nicht der geringste Zweifel an der Qualität von Bintons Geräten. Es gibt kein stärkeres Modell 28 


auf dem Markt als seine Kofferausführung. Haben Sie eigentlich auch andere Modelle ausprobiert?“ 

„Eigentlich nicht.“ Dan zuckte die Schultern. „Ein Freund hat mich auf dieses Gerät aufmerksam gemacht und es mir empfohlen.“ 

Watson legte den Kopf ein wenig zur Seite. 

„Vermutlich ist dieses Gerät für einen Anfänger etwas zu stark. Man kann leicht den Mut verlieren, wenn man mit einem zu starken Gerät anfängt. Ich möchte Ihnen mal einen Gale und Welchman vorführen; die Geräte haben eine Einstellung, die zu einer wahren Offenbarung führen können. Es ist lediglich ein Gerät mit einer Trockenzelle, eines der billigsten, die wir empfehlen – aber in dieser Preislage von einer erstaunlichen Leistung.“ 

Er trat hinter den Ladentisch und zog ein großes Gerät in einem Rahmen hervor. Er setzte es auf seine Knie und reichte Dan den Miniaturhörer. 

„Sagen Sie mir Bescheid, wenn ich die richtige Wellenlänge habe“, sagte er. „Gewöhnlich bekommt man sie auf der Skala zwischen fünfzehn und sechzehn – aber das schwankt natürlich mitunter ein wenig. Wie sind die Geräusche jetzt?“ 

Der Hörer war nicht so gut geformt wie der seines eigenen Gerätes. Dan drückte ihn mit dem Finger ans Ohr und schloß folgsam die Augen. Schließlich mußte er ja die Rolle eines Sternlauschers spielen. 

Irgendwo in seinem Kopf schien eine Trommel zu schlagen. 

Zunächst war es ein langsamer Rhythmus, der allmählich lauter wurde. Dann ertönte irgendein melodisches Instrument – oder war es eine Stimme? Nein, es klang eher nach einem freudigen Schrei. Aus dem Trommelklang wurde das Stampfen von Fü

ßen. Es waren jedoch keine Schritte einer marschierenden Kolonne. Eher klang es nach dem Schlag eines kräftigen Herzens, voller Leben und Vitalität – vielleicht sogar voller Gewalttätig29 


keit? Es war wie ein Erdbeben, bei dem gigantische Berge aus ihren Grundfesten gerissen wurden, und die Schreie kamen von den Felsmassen, die von Riesenfäusten zerschmettert wurden, und … 

Plötzlich war es vollkommen ruhig, Dan schlug die Augen langsam auf. Er zitterte am ganzen Körper. Watson lächelte wie ein siamesischer Kater; seine Finger lagen auf dem Knopf des Gerätes. 

„Nun?“ fragte er. 

„Sie haben recht. Es ist wirklich erstaunlich!“ 

Während er sich mit dem Taschentuch die schweißnassen Hände trocknete, dachte er unwillkürlich daran, daß er vielleicht doch zu einem begeisterten Anhänger dieser Sternlauscher geworden wäre, falls ihm einer seiner Freunde so etwas hätte vorführen können. 

„Ja, so etwa ist das Geheimnis des Sternlauschens beschaffen.“ Watson streichelte das Gerät auf seinem Schoß; es wirkte wie eine Liebkosung. „Dieses Gerät hat eine ausgezeichnete Resonanz. Wiederholt habe ich es erlebt, daß mancher Kunde sich einen festen Heimapparat anschaffte, ohne daran zu denken, seinen Gale und Welchman in Zahlung zu geben. So sehr hatten sie sich an das Gerät gewöhnt.“ 

Dan dachte an die Reklameseiten, die er in der  Starnews  gelesen hatte. 

„Mit einem anderen Gerät läßt sich diese Wirkung also nicht erzielen?“ fragte er. 

„Oh, nein. Selbst bei Gale und Welchman kommt mitunter mal ein Gerät heraus, dessen Empfang nicht so einwandfrei klappt, wie ich es Ihnen gerade vorgeführt habe. Einen derartigen Apparat verkaufe ich natürlich nicht, denn das käme ja einem Betrug an dem betreffenden Kunden gleich.“ 

Er deutete auf die Ausgabe der  Starnews  in Dans Tasche. 

„In diesem Magazin finden sich eine Reihe von Zuschriften, 30 


die sich mit dem Vergleich der einzelnen Geräte beschäftigen, denn die Signale fallen natürlich immer wieder anders ein. 

Dann wäre da das Problem der Vibration, und die Verschiedenartigkeit schafft ein wahres Chaos. Ein einziges Signal dient den Forschern als Grundlage zur Einstellung. Unser Club beschäftigt sich übrigens sehr intensiv mit all diesen Problemen, und es ist mir ausgerichtet worden, daß Sie sich dafür interessieren.“ 

„Ja, das stimmt. Offensichtlich habe ich noch sehr viel zu lernen, und es wäre mir lieb, die Bekanntschaft einiger guter Forscher zu machen.“ 

„Da bin ich Ihnen gern behilflich“, erwiderte Watson. Er zog eine Karte aus der Tasche, schrieb seinen Namen auf die Rückseite und reichte sie Dan. „Wie Sie auf dieser Karte sehen, treffen wir uns jeden Mittwoch. Wenn es Innen paßt, könnten Sie also morgen bereits kommen. Wir erheben nur eine unbeträchtliche Eintrittsgebühr, um die Miete für den Klubraum zahlen zu können. Wenn Sie dann regelmäßig an unseren Klubabenden teilnehmen wollen, beträgt die einmalige Zahlung für die Mitgliedschaft fünf Pfund Sterling.“ 

Der Name auf der Karte lautete  Club Cosmica,  und dieser Klub befand sich im Stadtzentrum. Auf der Rückseite sah Dan, daß Watson mit Vornamen Walter hieß. Er schob die Karte ein. 

„Danke sehr. Um welche Zeit soll ich kommen?“ 

„Um acht Uhr. Wir haben diese Woche eine Vorführung, und da lohnt es sich, pünktlich zu sein.“ 

Als Dan den Laden verließ, wäre er um ein Haar über ein auf dem Gehsteig sitzendes Mädchen gestolpert. Sie hatte den Hörer eines Sternlauschers im Ohr; ihre Augen waren geschlossen und der Mund weit geöffnet; ihre Finger umklammerten ein Stück Kreide, mit dem sie weitgezogene Spiralformen aufs Pflaster malte. Ein paar Neugierige standen um sie herum und betrachteten die Figuren, aber die Linien waren so übereinander 31 


gezogen, daß kein rechter Sinn zu erkennen war. Anscheinend wartete sie darauf, daß einer der Vorüberkommenden die Symbole erkennen und sie daraufhin ansprechen würde. Das geschah jedoch nicht. 

Dan ging weiter, und kurz darauf fiel sein Blick auf ein Schaufenster, in dem lose Schaumgummiteile für die Ohrmuschel ausgestellt waren. Dahinter stand ein Plakat mit der Aufschrift:   Zur besseren Konzentration während des Sternlauschens. 

Als er an einem Fußgängerübergang auf das grüne Licht wartete, sah er, wie sich ein Bursche von knapp zwanzig Jahren an seinen gleichaltrigen Begleiter wandte. 

„Hast du in letzter Zeit ein paar gute Sterne ablauschen können?“ 

Ein älterer Mann von mindestens sechzig Jahren kam mit einem alten, schmutzigen und zerbrechlichen Handwagen die Straße entlang. Auf der Ladefläche des Wagens stand ein blitzender Sternlauscher; es war ein Gerät zur festen Installation in Wohnungen. Aus dem Lautsprecher kamen glucksende und patschende Geräusche, die sich anhörten, als würde irgendein unhandlicher Gegenstand durch tiefes Moor gezogen. 

Hinter dem Handwagen folgte ein halbes Dutzend junger Burschen und Mädchen. Intensiv horchten sie auf die Geräusche und warfen finstere Blicke auf die Autofahrer, die mit knatternden Düsenmotoren vorbeifuhren und das Geräusch des Lautsprechers übertönten. 

Auf dem Gesicht eines der Mädchen lag ein entrückter Ausdruck. Sie war so versunken, daß ihr Freund sie an der Hand führen mußte. Daneben ging ein anderes Mädchen; offensichtlich sagten ihr die Geräusche des Lautsprechers gar nichts, und sie warf ihrer Freundin neidische Blicke zu. Sie hatte kurzes schwarzes Haar und ein schmales Gesicht mit einem vollen, roten Mund. Sie trug die leichte Kleidung, die zur Zeit bei Ver32 


tretern beiden Geschlechts in Mode war: ein am Hals offenes Hemd und eine lange, karierte Hose. 

Dan vermochte nicht zu sagen, was seine Aufmerksamkeit gerade auf dieses Mädchen lenkte – was aber ihre Aufmerksamkeit auf ihn lenkte, war zweifellos der an seiner Schulter baumelnde Sternlauscher. 

Sie verließ die Gruppe am Handwagen und kam auf den Gehsteig. Ihre Hand kramte in der Tasche herum, und als sie sich Dan näherte, schien sie es sehr eilig zu haben. 

Unvermittelt zog sie die Hand mit einem kleinen Messer aus der Tasche. Mit einem kurzen Schritt trennte sie den Tragriemen von Dans Schulter, fing das Gerät geschickt ab und lief eilig davon, während sie es an die Brust preßte. 

 4. 

Ein paar Leute, die den Vorfall bemerkt hatten, versuchten, sich dem Mädchen in den Weg zu stellen und sie aufzuhalten – aber anscheinend hatte sie Übung in solchen Dingen. Es wäre ihr wohl auch gelungen, zu entkommen, wenn sie zu ihrem Unglück nicht an einen Vertreter der Spezialagentur geraten wäre. 

Dan mußte dem Mädchen über zwei Fahrbahnen folgen, auf denen sich der Verkehr drängte, und er war gezwungen, zwischen den einzelnen Fahrzeugen scharfe Haken zu schlagen, um nicht unter die Räder zu kommen. Er folgte ihr bis an den Rand des Hyde Parks. 

Dann war es nur noch eine Frage der Zeit; sie warf einen Blick über die Schulter, und als sie sah, daß Dan immer weiter aufholte, gab sie auf. Eigentlich rechnete er damit, daß sie das Gerät nun einfach auf den Boden fallen lassen würde, um dann weiterzulaufen, das tat sie jedoch nicht. Sie blieb ganz einfach stehen, und ihre Brust hob und senkte sich in raschen Atemzügen; das Mädchen machte einen völlig erschöpften Eindruck. 

33 


Er trat auf sie zu und sah den trotzigen Blick ihrer dunklen Augen. 

Dan schwieg, und sie hielt das Gerät mit beiden Händen fest umklammert. Der zerschnittene Schulterriemen hing auf den Boden hinunter. 

„Nein“, sagte sie, als hätte sie seine Gedanken lesen können. 

„Ich wollte es nicht auf den Boden werfen, denn dabei hätte es ja zerbrechen können.“ 

Ihre Stimme war ruhig. 

Dan schaute sie forschend an. Es dauerte nur wenige Sekunden, bis sie die Selbstbeherrschung verlor. Mit einer hastigen Bewegung streckte sie ihm das Gerät entgegen. 

„Da haben Sie es!“ rief sie, und ihre Stimme klang schrill und ungeduldig. 

Er traf keinerlei Anstalten, ihr den Apparat abzunehmen. 

Verständnislos nagte sie an ihrer vollen Unterlippe. Plötzlich veränderte sich ihr Gesichtsausdruck. 

„Sie werden mich doch nicht der Polizei übergeben wollen?“ 

fragte sie. 

„Nein, das glaube ich nicht“, erwiderte Dan. 

Beim Klang seiner Stimme erhellte sich ihr Gesicht zusehends. 

„Dürfte ich es vielleicht mal – ausprobieren?“ fragte sie ein wenig zögernd. Ihre Hände umklammerten das Gerät erneut und drückten es an die Brust. „Zu diesem Zweck wollte ich es doch nur, das schwöre ich Ihnen. Ich wollte es weder verkaufen noch sonst etwas damit tun.“ 

Dan seufzte. Einen Diebstahl aus derartigen Motiven hatte er in seiner ganzen Laufbahn noch nicht erlebt. 

Betroffen fuhr sie sich mit der Zungenspitze über die Lippen. 

„Wenn Sie sonst irgend etwas von mir wollen – ich meine, ich tue alles, was Sie wollen, wenn ich dafür Ihren Sternlauscher ausprobieren darf. Wollten Sie das von mir hören?“ 

34 


„Nein.“ Dans rechte Hand schoß vor und spannte sich um den Gerätedeckel. Er hatte den Apparat an sich genommen, ehe sie einer Bewegung fähig war. 

Hier stand also eine jener jungen Süchtigen vor ihm, von denen Redvers gesprochen hatte, und auf die man ihn während der Vorbereitung für seine Aufgabe hingewiesen hatte. 

„So eine Unverschämtheit!“ murrte sie. „Haben Sie als Junge etwa den Fliegen auch die Flügel ausgerissen?“ 

Ihre Haltung war so pathetisch, daß Dan darauf verzichtete, ihr auf diese Frage die nötige Antwort zu erteilen. Er knotete den durchschnittenen Schulterriemen des Gerätes zusammen. 

„Was ist denn los?“ fragte er. „Haben Sie denn nicht selbst ein Gerät?“ 

„Ich hatte eins. Meine Mutter hat es vor einer Woche unbrauchbar gemacht. Sie sagte, ich würde zuviel Zeit daran verlieren. Ich habe meine Mutter kurzerhand verlassen, aber ich kann mir kein neues Gerät leisten. Es ist so furchtbar ohne einen Sternlauscher, denn ich war gerade auf dem richtigen Weg 

– ich weiß, daß ich auf dem richtigen Weg war. Seit Monaten hatte ich mich bemüht, und nun war ich gerade auf dem richtigen Weg.“ 

„Haben Sie denn gar keine Freunde oder Bekannte, die Ihnen ein Gerät leihen könnten?“ 

„Ich habe sie alle der Reihe nach ausprobiert!“, antwortete sie. „Keins von ihnen hat recht gepaßt. Da sah ich plötzlich Ihren Kofferapparat, und dieses Modell hatte ich noch nie probiert. Darf ich es nicht mal einschalten – nur um mich zu vergewissern? Ich glaube nicht mehr, daß ich mit irgendeinem Gerät den gleichen Erfolg erzielen kann wie mit meinem ersten – 

aber diese Ungewißheit bedeutet wahre Höllenqualen. Sehen Sie nur!“ 

Sie streckte ihm ihre schmale, zitternde Hand entgegen. 

„Was für einen Apparat hatten Sie denn?“ 


35 


„Oh, einen ganz billigen – einen Gale und Welchman – aber er war wunderbar.“ 

So sah also das Endprodukt von Watsons Lieblingsgerät aus. 

Wie hatte das alles nur ein derartiges Ausmaß annehmen können? Es sah ganz so aus, als müßte das Sternlauschen genau wie ein gefährliches Rauschgift vom Gesetz verboten werden. 

Er war neugierig, ob sie ihm den inneren Zwang erklären könnte, der sie anzutreiben schien. 

„Was ist eigentlich am Sternlauschen, daß Sie darüber in einen solchen Zustand geraten?“ fragte er. 

„Wie könnte ich Ihnen das sagen, wenn Sie es nicht selbst wissen? Sie sind doch ein Anfänger, nicht wahr?“ 

„Mir bedeutet es nur eine interessante Abwechslung. Ich könnte ohne weiteres ohne dem leben.“ 

Sie antwortete mit einer kleinen, hilflosen Geste, schloß die Augen und schwankte ein wenig auf den Beinen. 

„Nehmen wir mal an“, sagte sie leise, „Sie hätten einen Traum – einen sehr wichtigen Traum, in dem Sie etwas ganz Besonderes sehen. Vielleicht etwas von Ihrer Zukunft, zum Beispiel. Beim Aufwachen erinnern Sie sich, es gesehen zu haben – aber Sie wissen nicht mehr, was es war. So etwa ist es beim Sternlauschen, nur geht es dabei um Leben und Tod. 

Wenn man nicht da wieder einsetzen kann, wo man aufhören mußte, dann kann man sich gleich einen Strick nehmen.“ 

„Sind Sie hungrig?“ fragte Dan. „Haben Sie heute überhaupt schon etwas gegessen?“ 

„Nein; gestern auch nicht.“ Sie lächelte ein wenig. „Das spielt keine Rolle.“ 

Dan schüttelte den Kopf. 

„Da drüben ist ein Restaurant“, sagte er. „Ich werde Ihnen einen Vorschlag machen: Sie essen jetzt etwas, und dafür überlasse ich Ihnen eine Weile mein Gerät. Einverstanden?“ 

„Es tut mir leid, daß ich versucht habe, Ihnen das Gerät zu 36 


entwenden“, entgegnete sie dann. „Aber das brauchen Sie wirklich nicht zu tun. Ich möchte Sie nicht länger belästigen und will nun versuchen, meine Freunde zu finden.“ 

Dann nahm seufzend ihren Arm, und sie ging widerstandslos mit. 


* 

Sogar mit der Kaffeetasse in der einen und einem Sandwich in der anderen Hand, sowie einem weiteren auf dem Schoß, vermochte sie den Blick kaum für Sekunden von dem Sternlauscher zu wenden. Dan war überzeugt, daß sie alles sofort auf die Seite geschoben und den kleinen Hörer im Ohr befestigt hätte, wenn er ihr das gestattet haben würde. 
„Wie heißen Sie eigentlich?“ fragte er, nachdem sie die beiden Sandwiches gegessen und den Kaffee ausgetrunken hatte. 

„Lilith Miles.“ 

„Und was treiben Sie?“ 

„Gar nichts.“ 

„Buchstäblich gar nichts?“ 

„Ich habe die Schule besucht. Dabei hatte ich mit meiner Mutter eine Vereinbarung getroffen: ich wollte weiterhin zur Schule gehen, wenn sie mir dafür das Sternlauschen gestattet. 

Alles, was man in der Schule lernen kann, wird natürlich ganz unwichtig, wenn man beim Sternlauschen die ersten Resultate erzielt. Dann hat sie die Vereinbarung gebrochen und in meiner Abwesenheit das Gerät unbrauchbar gemacht. Daraufhin habe ich sie, wie gesagt, verlassen.“ 

„Was für Resultate haben Sie denn erzielt?“ 

„Das kann man nicht so erklären.“ Sie machte eine hilflose Handbewegung. „Man merkt einfach, daß man plötzlich auf den richtigen Weg kommt. Mit Worten läßt sich das nicht beschreiben. Irgendwie ergibt es jedenfalls einen Sinn. Die einen Leute 37 


erzielen dies und die anderen das. Einer meiner Freunde hat zum Beispiel die Nachricht gehört, daß sein Vater bei einem Unfall ums Leben kommt. So etwas kommt freilich nicht sehr oft vor – ich meine, solche Dinge sind ja nicht wichtig.“ 

„Manche Leute werden dabei auch um den Verstand gebracht, nicht wahr?“ 

„Oh, ja – eine ganze Menge.“ Dieser Gedanke schien sie keineswegs zu beunruhigen, und das war noch erstaunlicher als alles Bisherige. „Ich glaube, sie bleiben irgendwie auf halbem Wege stecken. Sie werden ungeduldig und können es nicht erwarten, bis alles klar wird. Eine meiner Freundinnen erfand plötzlich ganz unsinnige Namen für die Dinge des täglichen Lebens. Sie glaubte, daß jedermann diese Namen verstehen würde – aber das konnte natürlich niemand. Was man in einem Sternlauscher hört, läßt sich einfach nicht in Worte kleiden.“ 

„Bringt Sie das nicht durcheinander?“ 

„Nein. Es ist wie mit dem Tod – er steht ja allen Menschen bevor.“ 

Dan mußte sich eingestehen, daß diese Feststellung natürlich einer gewissen Logik nicht entbehrte, wenn man es so betrachten wollte. 

„Wie – wie steht es denn mit diesen Gerüchten über das angebliche Verschwinden von Menschen? Ist Ihnen darüber etwas bekannt?“ fragte er. 

Ein unverkennbarer Ausdruck von Neid trat in ihre Stimme. 

„Ja, das sind diejenigen, die es geschafft haben, nicht wahr?“ 

fragte sie zurück. „Sie haben sich einfach auf den Weg gemacht und sind verschwunden.“ 

„Wissen Sie, wohin sie gehen?“ 

„Wenn ich das wüßte, wäre ich schon längst dort.“ Sie- musterte ihn mit einem forschenden Blick. „Wie kommt es eigentlich, daß Sie das alles nicht wissen – oder wollen Sie mich nur zum Besten halten?“ 

38 


„Durchaus nicht; ich möchte nur Ihre Ansichten darüber hören. Diese Leute, die auf einmal verschwunden sind … war vielleicht auch einer Ihrer Bekannten oder Freunde darunter?“ 

Sie schüttelte den Kopf. 

„Wie haben Sie davon erfahren?“ 

„Oh, das weiß doch ein jeder. Es wird kaum darüber gesprochen, denn es könnte einem irgendwie Furcht einflößen, nicht wahr? Aber das sind jedenfalls diejenigen, die es geschafft haben.“ 

„Und niemand weiß, was eigentlich mit ihnen geschieht?“ 

„Nein – erst wenn es tatsächlich passiert. Manchmal beginnt man es zu verstehen, wenn man einen Sternlauscher eingeschaltet hat und den Signalen intensiv zuhört. Ja, dann kommt man fast dahinter. Man glaubt, man hätte es schon fest in der Hand, und dann ist es auf einmal wieder verschwunden. Man weiß nur mit Sicherheit, daß es da ist. Man könnte es vielleicht mit einem zappelnden Fisch vergleichen, den man mit bloßen Händen fangen möchte. Er entwischt einem zehnmal, hundertmal – aber man kommt ihm jedesmal ein bißchen näher und macht ständig Fortschritte. Es will eben immer wieder versucht werden. Man hat einen solchen Heißhunger auf diesen Fisch, daß man auf keinen Fall die Geduld verlieren darf, sondern sein Glück stets von neuem versuchen muß. Man zwingt sich zur Ruhe und Konzentration, weil das eben die einzige Möglichkeit ist. Darf ich jetzt Ihren Apparat ausprobieren?“ 

Sie schob die Kaffeetasse von sich und griff nach dem Gerät, ohne Dans Antwort abzuwarten. Er ließ sie widerstrebend gewähren, denn das gehörte schließlich zur Abmachung, die sie getroffen hatten. 

„Ein herrliches Gerät!“ rief sie beeindruckt. „Ich dachte, es würde nur von außen so gut aussehen – aber das Innere ist ja ein wahrer Traum, nicht wahr? Ich habe noch nie ein Gerät mit einer Zelleneinheit in der Hand gehabt. Wo ist der Stromregler?“ 

39 


Er zeigte ihr den Bedienungsknopf. Sie befestigte den Miniaturhörer im Ohr, lehnte sich bequem zurück und schloß erwartungsvoll die Augen. 

Alle Härte verschwand aus ihrem Gesicht – die scharfen, nervösen Linien um den Mund glätteten sich, und ein leises Lächeln stahl sich auf ihre Lippen. 

Dan beobachtete sie besorgt. Irgendwie regte sich in ihm das Schuldbewußtsein, daß er hier im Begriff war, eine Jugendliche auf den falschen Weg zu führen. 

Sie bediente den Einstellknopf mit einer solchen Behutsamkeit, daß es ihm nicht sogleich auffiel, wann sie zu drehen aufhörte. Unwillkürlich fragte er sich, wie lange er sie wohl gewähren lassen sollte, und was sie sagen würde, falls er ihre Konzentration jetzt unterbrach. Mit einemmal regte sich der Gedanke in ihm, den er trotz der Lächerlichkeit nicht zu verdrängen vermochte, daß sie vielleicht hier an Ort und Stelle den langersehnten Punkt erreichen und buchstäblich vor seinen Augen verschwinden könnte. 

Ein kalter Schauer jagte ihm über den Rücken. Die Abenddämmerung setzte ein, und der Verkehr verstärkte sich weiter auf den Straßen. 

Er zündete sich eine Zigarette an und bemühte sich um die gleiche Geduld, die sich an dem Mädchen zeigte. 

Annähernd eine halbe Stunde war auf diese Weise verstrichen, und Dan stand bereits im Begriff, das Gerät auszuschalten und wieder an sich zu nehmen, als das Mädchen sich unvermittelt bewegte und die Augen aufschlug. Sie schien irgendwie enttäuscht zu sein. Langsam zog sie den Hörer aus der Ohrmuschel und schloß seufzend den Deckel des Gerätes. 

„Es hat nicht geklappt“, sagte Dan. 

„Oh, es war herrlich!“ Ihre Stimme klang warm und herzlich. 

„Ich glaube, ich könnte mich an dieses Gerät gewöhnen. Freilich ist es viel stärker als mein altes, und deshalb muß man sich 40 


auch stärker konzentrieren, um das Wesentliche herauszuhören. 

Aber es war ganz herrlich. Darf ich es später noch einmal ausprobieren? Im Augenblick kann ich mich einfach nicht mehr konzentrieren.“ 

Dan zögerte. Dieses Mädchen fiel ihm allmählich auf die Nerven. Andererseits mochte es ganz nützlich und unter Umständen sogar lehrreich sein, mit jemandem in Kontakt zu bleiben, der sich auf dem Gebiet des Sternlauschens recht gut auskannte. 

„Bitte, sagen Sie doch zu“, bettelte sie. 

Er breitete die Hände aus und nickte. 

Sie strahlte über das ganze Gesicht und sprang hastig auf. 

„Ich habe Sie zuerst ganz falsch eingeschätzt“, sagte sie. 

„Das tut mir wirklich leid. Kann ich es morgen früh noch einmal probieren? Sie sind doch Amerikaner, und vermutlich wohnen Sie in einem Hotel?“ 

„Ja, und ich will Ihnen auch sagen, in welchem, und wer ich bin – unter einer Bedingung.“ 

„Daß ich Sie nicht belästige? Schon versprochen.“ 

Dieses Mädchen war wirklich ein sonderbares Geschöpf. Als er ihr die gewünschte Information gegeben hatte, wandte sie sich um, schob die Hände in die Hosentaschen und schlenderte pfeifend davon. 

Bald war sie seinen Blicken entschwunden. Er öffnete aus reiner Neugier den Deckel. und schob sich den Hörer ins Ohr. 

Den Knopf beließ er auf der gleichen Einstellung, die ihr so viel Freude bereitet zu haben schien. Dann schaltete er den Strom ein und wartete. 

Nein, es war zwecklos. Die Geräusche erinnerten ihn an ein Dutzend Bantuneger bei einem ihrer typischen Stammesfeste. 

Außer schrillen Pfiffen schien kaum etwas zu hören zu sein. Es war die gleiche Einstellung, wie er sie am ersten Tag mit diesem Gerät erwischt hatte – und das Tosen war ihm sofort auf die Nerven gefallen. 

41 


Allerdings hatte das Mädchen ja ursprünglich mit einem Ga-le und Welchman angefangen, und Dan hatte sich inzwischen selbst von der Klangqualität dieser Apparate überzeugen können. Wie ließ sich dieses augenblickliche Krächzen und Quaken mit dem vereinbaren, was Watson ihm vorgeführt hatte? Und wie konnte man vor allem derartigen Geräuschen eine bestimmte Bedeutung zuschreiben? 

Nun, immerhin war nicht von der Hand zu weisen, daß er schon eine ganze Menge gelernt hatte. Wahrscheinlich lag es. in der Natur dieser ganzen verteufelten Sache, daß er um so verwirrter wurde, je mehr er sich damit beschäftigte. Er stand auf und ging langsam davon. 

 5. 

Am nächsten Morgen rasierte sich Dan gerade, als das Telefon schrillte. Er nahm den Hörer ab und hörte eine bekannte Stimme. 

„Guten Morgen, Cross. Wie versprochen, habe ich für heute ein Treffen mit Dr. Rainshaw vereinbart.“ 

„Guten Morgen, Redvers. Ich möchte zwar nicht undankbar erscheinen – aber fällt das alles noch unter die von Ihnen erwähnte Zusammenarbeit?“ 

„Zum Teil, ja. Zum anderen liegt mir, wie schon gesagt, viel an der Stellungnahme eines Außenstehenden – und in dieser Beziehung könnte ich mir keinen besseren wünschen als Sie. 

Sagen Sie, bitte, hat Watson Sie eigentlich für heute abend zu einem Besuch des Cosmica Klubs überredet?“ 

„Haben Sie etwa in dem Laden ein paar Mikrophone versteckt?“ 

„Nein. Watson ist ein Mann, bei dem sich alles im voraus berechnen läßt. Er überredet fast jeden Kunden, seinem Klub beizutreten. Dabei handelt es sich um eine regelrechte Organisation und nicht etwa nur um eine reine Reklamemaßnahme.“ 

42 


„Sie scheinen sich sehr für Watson zu interessieren. Warum eigentlich?“ 

„Nun, wahrscheinlich aus dem gleichen Grund wie Sie. Es ist das größte Geschäft dieser Branche im ganzen Land und somit das ideale Zentrum, in dem alle Fäden zusammenlaufen. Jetzt möchte ich Sie aber nicht länger beim Frühstück stören. Dr. 

Rainshaw befindet sich im Forschungszentrum der Regierung; es liegt in Richmond, einem Außenbezirk von London. Ich werde Sie pünktlich um zehn Uhr mit einem Wagen abholen.“ 


* 

Um zehn Uhr hielt der Wagen prompt vor der Tür. Es war ein blauer Wagen mit offenem Verdeck, der ganz und gar nicht den Eindruck eines Dienstwagens machte. Redvers saß mit dem gleichen Gesichtsausdruck wie am Vortage hinter dem Lenkrad. 
Er war allein. 

Dan hinterließ beim Portier für Lilith die Nachricht, daß er unvorhergesehen einen dringenden Auftrag durchzuführen hätte, und dabei winkte er Redvers durch die offene Hoteltür zu, er möge nicht extra in die Halle kommen, sondern im Wagen auf ihn warten. 

Nachdem der verdutzte Portier die betreffende Nachricht notiert hatte, verließ Dan das Hotel und trat auf den Wagen zu. 

Als er den Schlag öffnete und einsteigen wollte, hörte er jemanden schrill seinen Namen rufen. 

Lilith kam über den Gehsteig geeilt; sie schaute Dan mißtrauisch an. 

„Einen Augenblick“, murmelte Dan Redvers zu, und dann wandte er sich lächelnd dem Mädchen zu. 

„Es tut mir sehr leid“, sagte er. „Ich muß einen unvorhergesehenen Besuch abstatten. Beim Hotelportier habe ich für Sie Nachricht hinterlassen, damit Sie später wiederkommen.“ 

43 


„Oh!“ Eine grenzenlose Enttäuschung spiegelte sich in Liliths Gesicht. „Sie haben es mir aber doch versprochen!“ 

„Gewiß, aber es handelt sich um eine dringende Angelegenheit, und ich habe erst kurz vor dem Frühstück davon erfahren.“ 

„Was gibt es denn?“ rief Redvers aus dem Wagen. 

Dan klärte ihn in kurzen Worten über das Versprechen auf, das er dem Mädchen gegeben hatte. 

Während er mit Redvers sprach, wandte sie sich langsam ab und schritt mit hängendem Kopf davon. Dan nahm das Gerät von der Schulter und dachte gerade daran, es ihr für den Vormittag zu leihen, da er es ohnehin nicht gebrauchen konnte – 

aber Redvers schien seine Gedanken zu erraten und schüttelte energisch den Kopf. 

„Lieber nicht – wenn Sie es noch einmal wiedersehen wollen“, brummte er. 

„Wahrscheinlich haben Sie recht, aber das arme Mädchen tut mir wirklich leid.“ 

Während Dan ihr nachschaute, blieb sie plötzlich stehen, als wäre ihr etwas eingefallen. Sie wirbelte herum und kam strahlend auf ihn zu. 

„Warum nehmen Sie mich eigentlich nicht einfach auf dem Rücksitz Ihres Wagens mit?“ fragte sie. „Da hinten ist ja eine Menge Platz, und ich verspreche Ihnen, daß ich Sie in keiner Weise belästigen werde. Außerdem haben Sie dabei die Gewißheit, daß ich Ihnen nicht mit dem Apparat entwische.“ 

Dan lachte und warf einen Seitenblick auf Redvers, der jedoch gar nicht belustigt zu sein schien. Er betrachtete eine Weile schweigend seine Hände. 

„Das liegt bei Ihnen, Gross“, sagte er endlich. „Ich schere mich einen Teufel darum – vorausgesetzt, daß ich keinen einzigen Ton aus dem Gerät zu hören bekomme.“ 

„Sie haben es also gehört“, sagte Dan achselzuckend zu Lilith. 

44 


Mit einem Aufschrei des Entzückens sprang sie behend auf den Rücksitz, rollte sich in einer Ecke zusammen und streckte die Hände aus. Dan sagte sich insgeheim, daß dies schließlich so recht zu dieser ganzen verrückten Angelegenheit paßte und gab ihr den Sternlauscher. Redvers starrte, ohne eine Miene zu verziehen, nach vorn über die Straße. 

„Ich schwöre, daß ich ganz leise spielen werde“, beteuerte Lilith, als sie den Hörer ins Ohr schob. „Sie werden gar nicht merken, daß ich überhaupt hier bin.“ 

„Hoffentlich“, knurrte Redvers gereizt und legte den Gang ein. 

Nachdem sie einige Minuten unterwegs waren, warf Dan einen Blick über die Schulter. Lilith schien in den gleichen, fernen Regionen zu weilen wie am Vortage; ein zufriedener, glücklicher Ausdruck lag auf ihren Zügen. Redvers’ bemerkte seinen Blick und brummte vor sich hin. 

„Ist es eigentlich eine Gewohnheit von Ihnen, kleine Kinder aus der Wiege zu stehlen?“ fragte er sarkastisch. 

„Nein, das gehört keineswegs zu meinen Gewohnheiten. Sie hat gestern versucht, mir das Gerät zu entwenden. Sie war in einem schrecklichen Zustand.“ 

„Süchtig!“ 

„Wenn man es so nennen kann.“ Dans Stimme verriet seine Verwirrung. „Ich glaube, die Dinge liegen doch etwas anders. 

Ich habe ihr alle Fragen gestellt, die mir nur in den Kopf kamen, und ihre Antworten habe ich noch immer nicht richtig verarbeiten können.“ 

„Zum Beispiel?“ 

.Stirnrunzelnd wiederholte Dan die betreffenden Antworten des Mädchens. 

„Was mir dabei die meisten Rätsel aufgibt“, schloß er, „ist nicht ihre kaltblütige Haltung, denn dazu ist sie von der ganzen Sache viel zu begeistert. Nein, aber sie läßt sich mit offenen Augen auf ein derartiges Risiko ein.“ 

45 


„Ja, ein solches Risiko kann man wohl kaum ignorieren“, erwiderte Redvers kurz. 

„Ist irgend etwas los?“ fragte Dan, denn Redvers’ Stimme hatte bei den letzten Worten merklich gezittert, und seine Hände waren fest um das Lenkrad geklammert. Auf seiner Stirn standen große Schweißperlen. 

„Sie hat ausdrücklich versprochen, die Lautstärke zu drosseln“, entgegnete Redvers. „Wenn sie das nicht hält, werfe ich sie auf der Stelle aus dem Wagen.“ 

Dan legte den Kopf auf die Seite. Er hörte ein Gesumm wie von einem Bienenschwarm – aber das Geräusch schien ihm nicht vom Rücksitz des Wagens zu kommen, sondern vielmehr von vorn. Das sagte er auch, und er konnte sich auf Redvers’ 

plötzliches Zittern keinen rechten Vers machen. 

„Sie haben natürlich recht“, erwiderte Redvers mühsam, während er vor einer Verkehrsampel hielt. „Entschuldigen Sie, bitte. 

Es kommt von dort drüben – sehen Sie?“ Er brach keuchend ab. 

Auf der anderen Seite der Kreuzung hielt eine Limousine, in derem offenen Seitenfenster ein Lautsprecher zu sehen war. 

Von dort kam das Geräusch, das inzwischen lauter und klarer geworden war. 

„Der Lautsprecher eines Sternlauschers!“ rief Dan. 

„Ja.“ Redvers verdrehte den Kopf, um die Zulassungsnummer des betreffenden Wagens lesen zu können. „Er hat kein Recht dazu und verstößt gegen die öffentliche Ordnung.“ 

Er fummelte einen Augenblick im Handschuhfach herum und zog dann ein an einem langen Kabel befestigtes Mikrophon hervor. Nachdem er einpaar kurze Worte gesprochen hatte und das Licht der Ampel umsprang, schob er das Mikrophon an seinen Platz zurück und ließ den Wagen anrollen. 

„Sie werden ihn in wenigen Minuten erwischt haben“, brummte er. „Na, ich habe jedenfalls kein Mitleid mit dem Burschen – und Sie?“ 

46 


Seit der Lautsprecher sich aus dem Hörbereich entfernt hatte, war Redvers wieder ruhig geworden. 

„Ich glaube, ich auch nicht“, antwortete Dan. „Warum macht er das eigentlich?“ 

„Wahrscheinlich hat er einen gewissen Sinn in den Signalen zu erkennen geglaubt, und nun sucht er jemanden, der sie ihm näher erklären kann. Das kommt häufig vor. Sagen Sie, hat Watson Ihnen eigentlich auch sein Lieblingsgerät vorgeführt – 

den Gale und Welchman?“ 

„Ja.“ 

„Verteufelt eindrucksvoll, wie? Wenn Sie aus irgendeinem Grund befürchten sollten, zu sehr in die Sache verwickelt zu werden, so daß Sie nicht mehr zurechtkommen, dann brauchen Sie mich nur anzurufen. Ich werde Ihnen einen unserer Spezialisten zur Verfügung stellen, der Ihnen eine posthypnotische Behandlung gegen die Wirkung von Sternlauschern geben kann. Ich mußte mich natürlich auch einer solchen Behandlung unterziehen, denn meine Arbeit begann darunter zu leiden. 

Wahrscheinlich ist Ihnen meine Reaktion aufgefallen, als der Lautsprecher vorhin in unserer Nähe war.“ 

Dan schaute ihn überrascht an. 

„Ich hatte keine Ahnung, daß Sie auf diesem Gebiet Ihre eigenen Erfahrungen gemacht haben“, sagte er. 

„Ein Dieb kann einen anderen Dieb am besten zur Strecke bringen“, brummte Redvers. „Ich habe mich gewiß nicht nach der Aufgabe gedrängt, das Problem des Sternlauschens zu lösen. Ich wurde damit betreut, weil ich ohnehin schon in der Sache stecke.“ 

„Dann haben Sie sich also nicht wegen meiner Eigenschaft als Agent mit mir in Verbindung gesetzt, sondern wegen meines Sternlauschers?“ fragte Dan. 

„Ja. Wir haben sehr viel für Ihre Agentur übrig, und jedem Ihrer Agenten steht unsere Insel zur freien Verfügung. Sternlau47 


scher dagegen verursachen uns Alpträume. Wundert Sie das?“ 

„Nach allem, was ich bisher gesehen habe – nein!“ 

Dan zog eine brennende Zigarette aus dem Armaturenbrett und inhalierte gedankenvoll. „Aber es überrascht mich, daß bei Ihnen eine ganze Abteilung für diese Sache eingesetzt ist.“ 

„Das ist nur eine gewisse Vorausplanung.“ 

„Was war denn der Hauptgrund dafür? Das Verschwinden der Menschen?“ 

„Nein, zunächst nicht. Erst war es das Problem der Geistesgestörten und der Süchtigen. Da wir aber gerade von dem Verschwinden reden, möchte ich Ihnen Dr. Rainshaw gegenüber zu einer gewissen Vorsicht und Zurückhaltung raten.“ 

„Warum?“ 

„Sein Sohn Robin war einer der ersten, die verschwanden.“ 


* 

Als sie vor dem Tor des Forschungsinstituts hielten, in dem Dr. 
Rainshaw seine wissenschaftlichen Arbeiten durchführte, lag Lilith noch immer regungslos in der Ecke des Rücksitzes. Der Sicherheitsoffizier an der Pforte warf einen verdutzten Blick auf die Gestalt des Mädchens, aber nachdem Redvers ihm seinen Ausweis gezeigt hatte, gab er ihnen schweigend die Einfahrt frei. „Sie können sie ruhig im Wagen lassen“, sagte Redvers, als sie über den breiten Weg zum Institutsgebäude rollten. „Die Außenmauern dieser Anlage werden scharf bewacht. Außerdem macht sie auch gar nicht den Eindruck, als wollte sie in absehbarer Zeit aufwachen.“ 

Nein, diesen Eindruck machte sie wirklich nicht. Dan streifte sie beim Verlassen des Wagens mit einem besorgten Blick; sie schien vollkommen mit sich und der Welt zufrieden zu sein. 

Ein leises Lächeln lag um ihre Mundwinkel. Das Sternlauschen konnte doch gar keine gefährliche und schlechte Sitte sein, 48 


wenn es einen so friedfertigen Ausdruck auf ein junges Mädchengesicht zauberte. 

Achselzuckend folgte er Redvers in das Gebäude. 

Es war ihm bekannt, daß Rainshaw seit jeher behauptete, seine Entdeckung beruhe auf einem Zufall. Er hatte sich mit dem Verhältnis von Gravitation und Magnetismus befaßt, und zu diesem Zweck hatte er in seinem Versuchslaboratorium einen äußerst starken Magneten mit einer Vakuumröhre aufgestellt, in die er verschiedene Quantitäten ionisierter und unionisierter Partikeln einführte. Die von diesen Partikeln ausgehenden Strahlungen und Signale hatte er mit feinsten Instrumenten gemessen und dabei auch Signale bemerkt, die er mittels eines Lautsprechers zu verstärken versuchte. Erst auf diese Weise konnten sie überhaupt registriert werden. 

Mit der Genialität des wahren Wissenschaftlers und Forschers erkannte er die Zusammenhänge auf einen Blick: sofort spürte er den Signalen nach, obwohl er sie in ihrer Beschaffenheit nicht zu erklären vermochte. Innerhalb weniger Wochen führte er die erforderliche Auswahl und Trennung dieser Signale durch und gelangte somit zu dem allseits bekannten Rainshaw-Effekt. Innerhalb weniger Monate stellte Berghaus dann seinerseits die Theorie auf, die genau den vorhandenen Faktoren entsprach, ohne diese indessen erklären zu können. Dann dauerte es nur wenige Stunden, bis der Rainshaw-Effekt vollkommen in Vergessenheit geriet und dafür der Sternlauscher in das Leben der Menschen trat. 

Dans erster Eindruck von Dr. Rainshaw war eine Enttäuschung. Er war ein kleiner, schmächtiger Mann mit hohlen Wangen. Er empfing sie in einem Büroraum, dessen offene Verbindungstür zu einem Laboratorium führte. Dort standen ein jüngerer Mann und ein Mädchen in weißen Kitteln über einen Experimentiertisch gebeugt und unterhielten sich halblaut. 

Zunächst drehte sich die Unterhaltung recht schleppend um 49 


das Phänomen des Sternlauschens, und bald war sie festgefahren. Dan sagte sich, daß ihm eine Unterhaltung mit Watson im Cosmica Klub wohl mehr gegeben hätte. Er hatte sich bereits damit abgefunden, diesen Besuch als reine Zeitvergeudung abzuschreiben, als im Laufe der Unterhaltung plötzlich der Name Berghaus fiel. 

Rainshaws frostig-höfliches Gesicht erhellte sich. 

„Sie kennen Berghaus?“ fragte er. „Haben Sie zu seinem Studienkreis gehört?“ 

„Vielleicht könnte man es so nennen“, übertrieb Dan. „Jedenfalls verdanke ich ihm das Wenige, was ich überhaupt vom Sternlauschen weiß.“ 

„Er hat uns allen, mich eingeschlossen, das Wissen über das Sternlauschen vermittelt“, sagte Rainshaw herzlich. „Der Mann ist ein wahres Genie. In einer Sternstunde der Inspiration hat er seine Theorie über die Vorahnung aufgestellt; hinzu kam seine Entdeckung, und von diesem Zeitpunkt an wird seine Theorie durch alle Tatsachen erhärtet. Soso, Sie kennen ihn also, wie? 

Nun, dann möchte ich mich gleich für mein vorheriges albernes Benehmen entschuldigen. Ich dachte nämlich, ich müßte jetzt wieder mal die dummen Fragen eines neugierigen Polizeibeamten über mich ergehen lassen.“ Er lächelte Dan liebenswürdig zu. „Kann ich Ihnen in irgendeiner Weise behilflich sein?“ 

Insgeheim seufzte Dan erleichtert auf. 

„Nun, Doktor Rainshaw, ich hätte gern eine offene Antwort auf eine Frage, die sich allerdings wohl kaum beantworten läßt. 

Ich möchte nämlich wissen, ob sich aus dem Sternlauschen irgendeine nützliche und sinnvolle Anwendung ableiten läßt, und ob Sie persönlich diese Chance für groß genug erachten, um all den Schaden und das Leid zu rechtfertigen, die sich aus dieser Gewohnheit ergeben.“ 

Rainshaw verschränkte die Hände. 

„Mitunter frage ich mich, ob sich in mir nicht eine Art 50 


Schuldbewußtsein melden sollte – nun, es war jedenfalls eine zufällige Entdeckung, und ich habe es auch noch nie anders behauptet. Kann man wirklich irgendwelche Informationen aus dieser Gewohnheit gewinnen, der man den Spitznamen Sternlauschen gegeben hat? Darauf läuft Ihre Frage doch hinaus. 

Nun, Mr. Cross, hierauf kann ich Ihnen nur antworten, daß mein Sohn …“ 

Er brach ab, und auf seinem Gesicht lag jetzt ein sonderbarer Ausdruck – eine Mischung aus Schock, Resignation und Trauer. 

Redvers warf Dan einen Blick zu und schüttelte verstohlen den Kopf, als wollte er sagen: „Nun, ich habe Sie gewarnt!“ 

Dan setzte zu einer Bemerkung an, um Rainshaw sein Verständnis und Mitgefühl auszudrücken – aber da hatte sich dieser bereits wieder in der Gewalt und räusperte sich. 

„Mein Sohn hat diese Ansicht vertreten“, sagte er. „Vermutlich hat er den erforderlichen Beweis erbracht.“ 

 6. 

Als Redvers einen Seufzer der Erleichterung ausstieß, war es, als würde die alarmierende Dunkelheit plötzlich von einem Lichtstrahl durchzuckt werden. Rainshaw schien nichts davon zu bemerken, denn sein Blick war ins Leere gerichtet, als er fortfuhr. 

„Er hat sich niemals leicht täuschen lassen – das weiß ich. In seinem Alter zeigte er erstaunliche Anlagen, über die ich als junger Mann nicht verfügte. Bei einer gemeinsamen Arbeit konnte man sich unbedingt auf ihn verlassen. Wir arbeiteten laufend an dem von mir entdeckten Effekt, bis mein Sohn – nun ja, bis er verschwand. Er war überzeugt, daß man aus den Signalen der Sternlauscher brauchbares Wissen ziehen könnte.“ 

„Was für eine Art von Wissen?“ fragte Dan nach einer kleinen Pause. 

51 


„Ich kann leider nur seine eigenen Worte anführen, und ich wünschte, ich könnte mehr tun. An einem der letzten Abende diskutierten wir gerade über diesen Punkt, und da sagte er: „Es ist so unendlich schwer, in Worte zu kleiden, so weit entfernt von all unseren bisherigen Erfahrungen, daß sich in mir mehr und mehr die Überzeugung festigt, diese Signale stammen von fremdartigen Lebewesen.“ Stundenlang hatte er sich bemüht, mir seine Entdeckung zu erklären. Es muß ihn wohl geschmerzt haben, als er erkannte, daß dieses Vorhaben undurchführbar war. Vielleicht regten sich auch in ihm selbst irgendwelche Zweifel, denn er zog sich unvermittelt auf sein Zimmer zurück, um sich an seinen großen Sternlauscher zu setzen, den er sich selbst gebaut hatte. Als ich hineinging, um ihn zum Essen zu rufen, war er nicht mehr da.“ 

Sein Gesicht war jetzt vollkommen ausdruckslos, und seine Stimme klang leer und mechanisch. 

„Haben Sie denn gar nichts gehört?“ fragte Dan. „Gar kein Geräusch?“ 

Rainshaw schien in die Gegenwart zurückzukehren. 

„Nein, keinerlei Geräusch, Mr. Cross“, erwiderte er ein wenig schwerfällig, „ich weiß, wie Sie zu dieser Frage kommen. 

Auch ich habe diese Geschichten gehört, in denen Menschen wie unter einem Donnerschlag verschwunden sind. Darüber ist mir persönlich jedoch nichts bekannt. Ich kann nichts weiter sagen, als daß mein Sohn nicht mehr da war – und er hat das Haus nicht auf irgendeinem normalen Weg verlassen können. 

Außerdem hätte für ihn auch nicht die geringste Veranlassung zum Weglaufen bestanden. Die Doktorarbeit war fast abgeschlossen, und er war von seiner Arbeit als Forscher fasziniert. 

Außerdem war er mit einem charmanten Mädchen verlobt. Das alles läßt nur die eine Erklärung zu, daß er mit seiner Ansicht recht hatte. Er hat irgend etwas aus dem Sternlauscher erfahren, und dieses Etwas gab ihm die Fähigkeit, unsere Dimensionen 52 


zu verlassen. Ich habe keine Hoffnung, ihm je folgen zu können. Ein junger Verstand ist biegsam und anpassungsfähig – 

aber ich werde ja immer älter.“ 

Wie auf Kommando begann es in diesem Augenblick zu regnen, und die Tropfen klatschten monoton gegen die Fensterscheiben. 


* 

Langsam gingen sie über den langen Korridor dem Ausgang zu, als hofften sie, der plötzliche Regenschauer würde inzwischen vorübergehen. 
Redvers wandte sich an Dan. 

„Sie wollten doch wissen, ob ich an diese Gerüchte über das Verschwinden von Menschen glaube, nicht wahr?“ fragte er. 

Dan nickte. 

„Da habe ich Rainshaws Ansichten noch nicht gekannt. Ich denke, jetzt müßte ich Ihre Frage wohl bejahen.“ 

In der Doppeltür des Ausgangs blieb Dan einen Augenblick zögernd stehen und schaute zu Redvers’ kleinem blauen Wagen hinüber. Das Schiebedach hatte sich beim ersten Regentropfen automatisch geschlossen, und damit war ihnen auch die Sicht auf Lilith versperrt, die mit einem kindhaft-glücklichen Lächeln die Signale des Sternlauschers verfolgt hatte. 

„Glauben Sie, daß es bei ihr auch der Fall sein könnte?“ fragte er. 

Redvers machte eine unbestimmte Handbewegung. 

„Das kommt ganz darauf an. Sie haben ja Rainshaws Ansicht gehört: ein junger Verstand ist biegsam und anpassungsfähig. 

Sie dürfte kaum älter als siebzehn Jahre sein. Andererseits sind es gerade die Jüngeren, deren Geist in Verwirrung gerät. Ich habe einfach nicht mehr die Kraft, mich mit dem Problem auseinanderzusetzen, Cross. Zuweilen regt sich in mir das Gefühl, 53 


daß unsere gute, alte Erde in ihren Grundfesten erschüttert wird und daß wir jeden Augenblick in eine uferlose Tiefe geschleudert werden könnten.“ 

„Das befürchten wir nun schon seit dreißig Jahren.“ 

„Diesmal ist es aber anders. Man erkennt die einzelnen Sprünge und Risse unseres Erdballs, und man sieht, wie sie von Tag zu Tag größer werden. Es ist die Furcht vor dem, was die anderen Menschen tun könnten – ein Wahnsinniger in einer machtvollen Position, eine unfähige, verantwortungslose Regierung, oder ein hysterischer Revolutionär. All das wäre menschlich. Unter alledem kann man wohl kaum den Einfluß fremdartiger Wesen erkennen – und dieses Bewußtsein hat uns bislang den Kopf nicht verlieren lassen. Es war die über alle Zweifel erhabene Tatsache, daß all diese Erscheinungsformen im Endeffekt irgendwie menschlich sind. Hier aber haben wir es mit etwas völlig Neuem zu tun, und man sagt uns, es wäre das Wissen fremdartiger Lebewesen. Es unterwirft die Menschen gewissen Veränderungen. Auf der Herfahrt erzählten Sie mir, daß Sie über die Haltung dieses Mädchens beunruhigt wären, weil Lilith vor keinem Risiko zurückschreckt. Das ist nicht mehr menschlich, Cross. Drücke ich mich wenigstens verständlich aus?“ 

„Unter diesen Aspekten habe ich die Dinge noch gar nicht gesehen. Natürlich drücken Sie sich verständlich aus.“ 

Redvers hatte nur eine kleine Pause eingelegt, ohne auf Dans Erwiderung zu achten. 

„Und wir haben keine Ahnung“, fuhr er fort, „wie sich diese Veränderungen auf den Geist der Betreffenden auswirken – es sei denn, wir setzen uns diesen Einflüssen selbst aus. Ich habe das unternommen und dabei festgestellt, daß man bald an einen gewissen Punkt kommt, an dem man seine Entscheidung treffen muß. Entweder man kehrt an diesem Punkt um, oder man verfolgt den Weg weiter – selbst auf die Gefahr hin, von jeder 54 


Umkehr abgeschnitten zu werden und dafür ein lohnendes, neues Ziel zu erreichen, das einem mehr als ein Durchschnittsleben bedeutet. Aber jetzt müssen wir uns beeilen, denn ich habe in der Stadt noch allerhand zu erledigen.“ 

Der Regen hatte inzwischen ein wenig nachgelassen. Das Wasser spritzte unter ihren Füßen, als sie über das spiegelglatte Pflaster auf den Wagen zutraten. Dan öffnete den Schlag und warf einen Blick auf den Rücksitz. 

Sein Apparat lag mit sorgfältig geschlossenem Deckel auf dem Sitzpolster. Der Schulterriemen war um das Gerät geschlungen, und darunter steckte ein weißer Zettel. Er war mit einem einzigen, mit Bleistift geschriebenem Wort beschriftet: 

 „Danke!“ 

Von Lilith fehlte jede Spur. 

Dan wirbelte herum und schaute Redvers an. Keiner von ihnen sprach ein Wort. Sie stiegen ein, fuhren zum Tor und wandten sich dort an den Wachoffizier. 

Nein, erklärte dieser in bestimmtem Tonfall, das Mädchen sei auf keinen Fall durch dieses Tor gekommen. Nein, es war absolut ausgeschlossen, daß sie die Außenmauer hätte überklettern können. Sie mußte sich noch irgendwo innerhalb der Mauer aufhalten. Sofort wurde eine genaue Überprüfung durchgeführt. 

Keine Spur. 


* 

Die Rückfahrt zum Zentrum von London kam Dan wie die längste Reise vor, die er je im Leben unternommen hatte. Redvers machte auf dem ganzen Weg nur ein paar kurze Bemerkungen, an die Dan sich später noch erinnern sollte. Die Worte sprachen für sich, als wären sie in lodernder Flammenschrift für einen zuhörenden Geist bestimmt. 
55 


„Das ist der wahre Anfang, Cross – nicht etwa das Verschwinden eines jungen Genies wie Robin Rainshaw. Nein, sondern, daß ein junges Mädchen sich dieser Gewohnheit ergibt, weil es die anderen eben auch tun, und daß sie dabei vor keinerlei Risiko zurückschreckt. Ich erwarte, daß es jetzt vierzig Tage pausenlos regnen wird, und dabei habe ich keine Ahnung, wo sich die Arche befindet, oder ob überhaupt eine gebaut wird.“ 

Seine Aufgabe war ihm zunächst wie ein Kinderspiel vorgekommen, wenn Dan sie mit den anderen verglich, die er bereits für die Agentur durchgeführt hatte. Seine Aufgabe war ihm in ein paar knappen Sätzen umrissen worden: er sollte nach England fliegen und dort bei der Unterhaltung mit Sternlauschern feststellen, wie es mit den Gerüchten stand, daß Menschen buchstäblich verschwanden; ferner sollte er die dadurch geschaffene gesellschaftliche Unordnung durch geeignete Maßnahmen beseitigen. Nach allem, was ihm jetzt darüber bekannt war – es wäre eine große Übertreibung, etwa zu behaupten, er hätte es aus eigener Kraft ermittelt – schien die Agentur diesmal in eine Falle getappt zu sein, der sie in den bisherigen zwölf Jahren seiner Zugehörigkeit sorgfältig ausgewichen war. Zu lange hatte man sich an die überlieferte These gehalten, daß eine völlig offene Bedrohung weitaus ungefährlicher wäre als eine, die man erst aufspüren muß. Es war auch keine Überraschung, daß Dan im Sternlauschen lediglich eine der verrückten Modeerscheinungen gesehen hatte, wie es etwa zuvor die Rennen der Fahrzeuge auf Luftkissen oder das Erspähen von Fliegenden Untertassen gewesen waren. Er hatte ganz andere Probleme zu lösen gehabt. 

Die Agentur jedoch hatte erkannt, daß hinter dem Sternlauschen wesentlich mehr steckte als bei den vorherigen Zeiterscheinungen. Erst dann hatte man sich zum Eingreifen entschlossen. 

56 


Wenn Redvers’ Ansichten stimmten, dann galt es jetzt, die verlorene Zeit aufzuholen. 

Als der Wagen vor dem Hotel hielt, zögerte Dan einen Augenblick mit dem Aussteigen und wandte sich noch einmal an Redvers. 

„Was fürchten Sie mehr?“ fragte er. „Eine ansteigende Welle von verschwindenden Personen oder …“ 

„Das Verschwinden an sich zählt nicht“, fiel Redvers ihm ins Wort. „Die aufgetretenen Fälle von Geistesgestörtheit ebenfalls nicht. Es kommt allein auf die Furcht an. Auf die Furcht nämlich, daß uns hierbei jemand zuvorkommen könnte.“ 

„Ich habe gestern in Watsons Cosmica-Geschäft zwei junge Chinesen gesehen und mir darüber so meine eigenen Gedanken gemacht. Ihre Regierung lehnt das Sternlauschen doch nach amtlichen Bekanntmachungen ab.“ 

„Gewiß – dennoch haben sie ein Forschungsprogramm aufgestellt, das von hervorragenden Wissenschaftlern durchgeführt wird. Wie ich Ihnen ansehe, war Ihnen diese Tatsache natürlich bekannt. Rainshaw arbeitet ja auch nicht mehr an der Universität, sondern in der Staatlichen Versuchsanstalt. Hören Sie, Cross, wenn ich Ihnen sagte, daß sich vor Ihnen schon viele in diese Sache eingeschaltet haben, dann waren das keine leeren Worte, sondern bitterernste Tatsachen. Ich komme mir wie ein Mann vor, der versucht, ein Feuer mit einem trockenen Sack zu löschen; immer, wenn er glaubt, die Flamme endlich erstickt zu haben, muß er sehen, daß der Sack an verschiedenen Stellen zu glimmen begonnen hat. Sie können sich wohl vorstellen, was geschieht, wenn eines Tages eine bekannte Person der Öffentlichkeit verschwindet – und das vielleicht sogar noch vor den Augen einiger zuverlässiger Zeugen. Die Schlagzeilen der Presse werden sich förmlich überschlagen. Ein paar Tausend Menschen werden vor Enttäuschung Selbstmord begehen; Zehntausende werden jede geregelte Tätigkeit aufgeben und sich voll57 


kommen der Sucht hingeben; ein paar Millionen werden sich sogleich Sternlauscher kaufen, weil sie sich davon das gleiche Resultat versprechen und erhoffen.“ 

„Ist denn die Aussicht des Verschwindens so verlockend?“ 

„Versuchen Sie einmal, die Dinge weniger kritisch zu sehen.“ Redvers schlug mit der flachen Hand auf das Lenkrad. 

„Gemäß der Berghaus-Theorie wird man jedenfalls folgende Argumente zu hören bekommen: jemand hat von den fremdartigen Wesen Fähigkeiten vermittelt bekommen, die ich nicht besitze; jemand könnte diese Fähigkeiten gegen mich anwenden, folglich muß ich ihm zuvorkommen. Genau das haben wir seinerzeit bei den modernen Waffen befürchtet, und zweifellos wäre es auch so gekommen, wenn die kleinen Länder die gro

ßen nuklearen Bomben je in die Hand bekommen hätten. Nun ist man auf Grund des verzweigten Spionagenetzes über alle wissenschaftlichen Errungenschaften eines anderen Landes genau informiert und dadurch wird das erforderliche Gleichgewicht aufrechterhalten. Im vorliegenden Fall ist es indessen eine Rechnung mit unbekannten Größen, denn es läßt sich nicht feststellen, welchen Einflüssen der Verstand eines Sternlauschers unterliegt. Ich kann nur hoffen, daß Sie in der entsprechenden Form reagieren, Cross, und Ihre Dienststelle um sofortiges Eingreifen bitten. Die Spezialagentur ist als eine Art Feuerwehr für Krisenzeiten aufgestellt worden, und wir stecken hier ganz tief in einer Krise.“ 

„Ist das der Grund für Ihre Hilfsbereitschaft?“ 

„Ist es denn nicht eine Tatsache, daß die Spezialagentur keiner einzelnen Nation oder Gruppe helfen darf, sondern einzig und allein zu handeln hat, wenn die gesamte Erde bedroht ist? 

Ich habe Ihnen die vorhandenen Tatsachen vor Augen geführt. 

Wenn Sie daraus die gleichen Schlußfolgerungen ziehen wie ich, dann müssen Sie auf der Stelle etwas unternehmen.“ 

Er schaute Dan beschwörend an. 

58 


Der Agent nickte; seine Kehle war wie zugeschnürt, und er stieg langsam aus. 


* 

In seinem Hotelzimmer meldete er sogleich das Gespräch an. 
Innerhalb kurzer Zeit bekam er eine ausgezeichnete Verbindung, und die Stimme des Tonbands forderte ihm zum Sprechen auf. Dann folgten die drei schrillen Lautzeichen seines persönlichen Schlüssels. Er schloß die Augen. 

„Vier“, begann er. „Die Mengengleichheit hängt von der Position ab. Nach Erreichen der betreffenden Ausmaße von vier mal vier wurde die Fähigkeit abgesondert, aber die Wand zwischen dem knackenden Geräusch und dem Potiphar …“ 

Es war ein sonderbar erhebendes Gefühl, als er sich sprechen hörte. Während der ersten beiden Jahre seiner Tätigkeit bei der Spezialagentur hatte er noch keine selbständigen Aufträge durchführen dürfen und war gründlich analysiert worden. Unter Auswertung seiner eigenen Persönlichkeit durch diese Analyse war ein aus hunderttausend Worten bestehender Schlüssel im Schema Wort-für-Wort entstanden. Neue Worte und Namen konnten buchstabiert werden, denn für jeden einzelnen Buchstaben gab es ein Dutzend unverbindlicher Sätze. Der Schlüssel selbst wurde ihm unter Hypnose eingeprägt. Bei der Agentur wurde überhaupt viel mit Hypnose gearbeitet. 

Der ganze Prozeß hatte drei Monate gedauert. In der Agentur stand für jeden Spezialagenten der betreffende Umwandler bereit. Das Tonband mit seinem Bericht wurde eingelegt und kam im Klartext aus dem Lautsprecher. 

Natürlich war diese Manipulation noch nicht perfekt. Der verschlüsselte Text war um zwanzig Prozent länger als der Klartext, und mitunter kam die einzelne Satzbildung im Klartext nicht voll zur Geltung, aber dafür war es eine absolute Si59 


cherheitsvorkehrung, denn es basierte auf Dans Erinnerungsvermögen und war somit statistisch nicht zu erfassen. Wahrscheinlich würde es ebenso lange dauern, diesen Schlüssel zu lösen, wie der Prozeß gedauert hatte. Selbst Dan vermochte den Text nicht zu entziffern, denn dazu bedurfte es einer posthypnotischen Behandlung. Alles hing von den drei schrillen Lautzeichen in der Leitung ab, und wenn er sich gerade nicht in der Nähe eines Telefonapparates befand, dann trat dafür ein anders verabredetes Zeichen in Kraft. 

Nach Beendigung seines Berichts kamen vier tiefere Lautzeichen, und von diesem Augenblick an war der Schlüssel in ihm wieder gelöscht. Das erhebende Gefühl blieb jedoch bestehen. Es war sehr stark und vermittelte ihm den Eindruck, als wäre es soeben in ganz engem Kontakt mit der realen Wirklichkeit gewesen. Die normale Sprache bestand aus Silben und Worten, die von Menschen stammten – sein Schlüssel jedoch beruhte auf seinen eigenen Erlebnissen, die nur für ihn selbst von Bedeutung waren. 

Er ließ sich in den weichen Klubsessel fallen und nahm den Sternlauscher auf den Schoß. In der Riemenschlaufe steckte noch immer Liliths Zettel. 

War sie wie eine Maus in irgendein Loch geschlüpft? Oder hatte sie den gleichen wundersamen Weg wie Robin Rainshaw eingeschlagen? Kam es darauf überhaupt an? Viel wichtiger erschien ihm die Frage, ob sie zu bemitleiden war. 

Oder zu beneiden? 

 7. 

Der Klub Cosmica traf sich in einem großen Raum über einem modernen Restaurant. Durch einen schweren, langen Vorhang war der Raum in eine Art Vorzimmer mit Bar und einem Vortragssaal abgeteilt, in dem lange Bankreihen aufgestellt waren. 

60 


Als Dan etwa eine Viertelstunde vor dem festgesetzten Zeitpunkt eintraf, standen etwa vierzig Personen in kleineren Gruppen vor der Bartheke. Alles kam ihm irgendwie unwirklich vor. 

Wann hatten sich im Laufe der Geschichte je Menschen in einem gesellschaftlichen Klub versammelt, um beiläufig über Dinge zu reden, die in ihrer Gefahr wahren Explosionsstoff darstellten? 

Watson begrüßte ihn, spendierte ihm einen Drink und führte ihn im Raum herum, um die Vorstellung vorzunehmen. Während Dan von einer Gruppe zur anderen gebracht wurde, fing er ein paar Wortfetzen der Unterhaltung auf; wie in den Artikeln der einschlägigen Zeitschriften schien auch hier alles weitab von der realen Wirklichkeit zu liegen. 

„… aber die ganze Sache gipfelt doch in der Frage nach Objektivität oder Subjektivität, und deshalb dürfen wir uns nicht in das metaphysische Gebiet verlieren. Soweit wir davon betroffen werden, kann man mit reiner Objektivität weitaus mehr erreichen. Man kann das betreffende Feld so einteilen, daß …“ 

„… einräumen, daß eine derartige Installation wie seine eine beträchtliche Stromanlage braucht. Aber was ist damit erreicht? 

Jeder kann schließlich einen Sternlauscher an eine Spannung von zweiunddreißigtausend Volt anschließen, und damit könnte man die Signale aus dem Lautsprecher bis nach Yukatan hören, aber ich halte das für eine reine Zeitvergeudung und …“ 

Unter den einzelnen Gruppen befanden sich ein paar junge Männer, die ihre jeweiligen Standpunkte unterstrichen, indem sie mit kleinen Imbißstäbchen in den Händen gestikulierten. 

Andere versuchten mit einem gehetzten Ausdruck in den Augen und lebhaften Gesten Dinge zu erklären, für die es einfach keine Worte gab. Sie schienen über unendliche Entfernungen von einem jungen Mädchen getrennt zu sein, das zufrieden zusammengerollt in einer Ecke, des Rücksitzes gelegen hatte, um den geliebten Signalen eines Sternlauschers zu folgen. 

61 


„… Natur der Dinge in Berghaus’ Standpunkt. Ich meine, Identität der Funktion bedeutet nicht Identität der Natur. Die entsprechenden Abteilungen stehen jedem offen.“ Der Sprecher war ein Mann von etwa dreißig Jahren, mit wirrem Haar und fiebrig glänzenden Augen hinter einer Brille. „Wenn man sagt, daß die Signale so oder so beschaffen sind, dann kommt man damit nicht weiter. Jederzeit könnte jemand mit der Erklärung auftauchen, die in gar keinem Zusammenhang mit der psychischen Kondition steht.“ 

Zu Dans linker Seite schüttelte ein Mädchen den Kopf; sie hatte langes, blondes Haar und trug eine elegante, ärmellose Tunika. 

„Ich denke, du solltest etwas ehrfürchtiger sein, Jerry. Meiner Ansicht nach haben die Signale ihre eigene Bedeutung. Wenn man ihnen nur zuhört, hat man schon irgendwie das Gefühl, man würde dem Geschehen im ganzen Universum lauschen.“ 

„Ja, das bedeutet es dir, Angel – bei mir ist das nicht der Fall. 

Du bist eben viel sensitiver, das ist die ganze Erklärung. Deine Vorstellungskraft ist von Berghaus’ Gedanken beeinflußt worden, und nun bedeuten sie dir die reine Wahrheit.“ 

Das Mädchen, das von ihm Angel genannt worden war, hob die Augenbrauen. Sie hatte ein sehr hübsches Gesicht, das jedoch irgendwie abgespannt wirkte. 

„Nun, nun, Jerry, du willst dich doch nicht etwa für beschlagener halten als Berghaus? Du weißt genau wie ich, daß er mit offenen Augen an diese Tatsache herangegangen ist …“ 

„Und dabei ist er über die vorhandenen Beweise meilenweit hinweggesprungen!“ knurrte Jerry. 

„Weil er die Bedeutung dieser Signale vollkommen richtig erkannte!“ gab das Mädchen heftig zurück. 

Watson raunte Dan eine kurze Entschuldigung zu und verschwand hinter dem Vorhang, um zu sehen, wie weit die Vorbereitungen gediehen waren. 

62 


„Hör mal“, sagte Jerry mit erzwungener Geduld. „Niemand bestreitet, daß seine Theorie der Vorahnung ganze Arbeit ist. 

Ich will damit doch nur sagen, daß er die Theorie über das Sternlauschen einfach miteingebaut hat, weil das Phänomen mit traditionellen Ausführungen nicht zu erklären war.“ 

Ein magerer Mann von etwa fünfzig Jahren, der an der anderen Seite neben Angel stand, nahm stirnrunzelnd die Pfeife aus seinem Mund. 

„Aber wollt ihr Berghaus etwa als Fanatiker bezeichnen?“ 

fragte er. „Das kann man doch wohl kaum sagen.“ 

„Er sagte mir …“ Dan hüstelte ein wenig, denn sogleich waren alle Augen der kleinen Gruppe auf ihn gerichtet. Nun, auf diese Weise konnte er sich jedenfalls rasch in die Unterhaltung einschalten. „Er sagte mir, falls diese Signale tatsächlich ihren Ursprung bei fremdartigen Lebewesen haben, dann müßten sie für uns freilich unverständlich klingen.“ 

„Sie kennen Berghaus?“ fragte Angel mit ihrer melodischen Stimme. 

„Nun, ich habe mich mit ihm über diese Dinge unterhalten.“ 

„Und dieser Wally Watson hat uns gegenüber nichts davon erwähnt!“ 

„Ich glaube, ich habe ihm selbst nichts davon gesagt“, erwiderte Dan. 

Er spürte, wie beeindruckt die kleine Gruppe war: hier ist ein Mann, der Berghaus kennt und sich dabei bescheiden im Hintergrund aufhält! Jerry gab unvermittelt seine Haltung auf und sprach in völlig anderem Tonfall. 

„Nun – ah – ich heiße Jeremy Bartlett, und dies sind Angel Allen und Leon Patrick.“ Der Mann mit der Pfeife verbeugte sich knapp. „Und …“ 

Die beiden anderen der Gruppe murmelten ihren Namen. 

Dan hörte kaum hin, denn es schien sich um reine Zuhörer zu handeln, die selbst nichts zu der Unterhaltung beitrugen. 

63 


Angel wandte keinen Blick von Dans Gesicht. 

„Aber er nimmt seine Theorie doch sehr ernst“, sagte sie. 

„Berghaus? Er mißt diesen Dingen jedenfalls kein so großes Gewicht bei, wie das bei allen anderen Menschen der Fall zu sein scheint.“ 

„Da hast du’s!“ sagte Jerry. 

„Durchaus nicht.“ Angel wandte sich ihm zu. „Kannst du mir erklären, wie man sich auf einem Fahrrad fühlt?“ 

„Sei doch vernünftig. Man setzt sich auf den Sattel, setzt einen Fuß auf …“ 

„Ich habe dich nicht gebeten, den Mechanismus zu erklären. 

Du sollst mir beschreiben, was für ein Gefühl es ist. Das Gefühl des Gleichgewichts kannst du in keine Worte kleiden. Es vermittelt sich dir, wenn du fährst. Ein Mensch kann auch ohne Worte eine Kenntnis erlangen – nur sind wir darin noch sehr unbeholfen.“ 

„Du willst doch nicht etwa wieder von diesem übernatürlichen Wissen anfangen, wie?“ Jerry begann sich wieder aufzuplustern. 

„Wenn du auf solche Ausdrücke wie übernatürlich zurückgreifst, dann scheinst du dich in meinen Augen vor der Überzeugung zu fürchten. Was tust du denn eigentlich hier, wenn du nicht daran glaubst?“ 

„Ich bin Physiker, und die Signale der Sternlauscher fallen in mein Gebiet – das ist alles. Ich will keineswegs behaupten, mehr über diese Dinge zu wissen als Berghaus, der sich darauf spezialisiert hat. Du brauchst mich nicht zu ermahnen, mehr Ehrfurcht zu zeigen!“ 

Angel seufzte. 

„Wann hätte ich je behauptet, mehr als Berghaus zu wissen? 

Ich sagte lediglich, daß die Signale nach der Theorie auf ihrer eigenen Natur beruhen, und davon habe ich mich selbst überzeugen können. Wenn Berghaus dabei Einschränkungen an64 


führt, dann entspricht das eben der Haltung des Wissenschaftlers.“ 

Sie wurden, von Watson unterbrochen, der sie mit lauter Stimme aufforderte, ihre Plätze einzunehmen. Alle strömten in den Nebenraum. Dan hoffte, das Thema mit dieser Gruppe später noch einmal aufnehmen zu können, denn es schien recht interessant und vielversprechend zu werden. 

Auf Angels Einladung setzte er sich in der vordersten Reihe zwischen sie und Leon Patrick, dem Mann mit der Pfeife. Auf dem Podest war ein großer Sternlauscher aufgebaut, an dem Watson und ein unscheinbar wirkender Mann die letzten Einstellungen vornahmen. Als in den Zuschauerreihen Ruhe eingetreten war, stellte Watson ihnen den Mann als Jack Neill vor und überließ ihm das Podest. 

Neill schien nervös zu sein; er sprach hastig, und Dan vermochte ihm kaum zu folgen. Er ließ sich noch einmal das Argument zwischen Angel und Jerry durch den Kopf gehen. 

Die Ansichten des Mädchens, daß die Signale sich selbst identifizierten, entsprachen in ihrer Logik etwa dem Gebaren eines Schullehrers: wenn man der Annahme keinen Glauben schenkte, brach alles wie ein Kartenhaus zusammen; glaubte man ihr jedoch, dann war alles in schönster Ordnung. Dem Mädchen genügte es jedenfalls. Trotz ihres abgespannt wirkenden Aussehens war sie weit von dem schrecklichen Zustand entfernt, den Dan an Lilith beobachtet hatte. Auch ihr Verstand schien vollkommen klar zu funktionieren. Oder mochte das vielleicht nur daran liegen, daß sie sich weitaus besser in der Hand hatte als ein siebzehnjähriges Schulmädchen? 

Jerry war aus einem ganz anderen Holz geschnitzt. Als ausgesprochener Skeptiker wartete er auf den Beweis aus eigener Erfahrung, ehe er sich davon überzeugen ließ, daß das Unwahrscheinliche tatsächlich richtig war. Er gab sich als Physiker aus, der etwas untersuchte, was in sein eigenes Fach schlug. Man 65 


konnte sich durchaus vorstellen, daß er sich selbst etwas vormachte. Ein Sternlauscher lag letzten Endes außerhalb der Grenzen orthodoxer Physik. Vielleicht war hierin die Ursache für sein dogmatisches und aggressives Verhalten zu finden. 

Zur Erleichterung der meisten Zuhörer kam Neill zum Schluß seiner Ausführungen. Das Licht wurde verdunkelt, und die eigentliche Vorführung begann. Aus dem Lautsprecher kam dröhnendes Stampfen. Dan war in seine Gedanken versunken und runzelte die Stirn. 

Eins war klar: nicht jeder Zuhörer vertrat die Ansicht, daß Sternlauschen der Schlüssel zu dem mysteriösen Wissen fremdartiger Lebewesen war. Jerry hatte das ganz besonders deutlich gezeigt, und Leon Patrick, dieser ruhige und besonnene Mann von etwa fünfzig Jahren, schien der gleichen Meinung zu sein, denn er machte nicht gerade einen überzeugten und gläubigen Eindruck. 

Das aus dem Lautsprecher kommende Stampfen ging in ein scharfes Prasseln über. Dan dachte an die Bemerkung der Gruppe, daß man ein Gerät an eine hohe Stromspannung schließen konnte. War das bei Neills Apparat vielleicht der Fall? Wenn man Berghaus’ Hypothese über die Ausdehnung der Kräfte, die übrigens im Gegensatz zu den Einstein-Lehren stand, zugrundelegte, konnte dann die Stromspannung in einem linearen Verhältnis zur Ausstrahlung eines Sternlauschers stehen? Wenn das der Fall war, dann mußte eine Erhöhung der Spannung zur Vernichtung des Apparates führen. Je höher die Spannung war, desto kleiner wurde die Chance, irgendwelche Signale irdischen Ursprungs zu empfangen, und nur diese waren dem menschlichen Ohr verständlich. Man müßte es also mit einem Minimum von Spannung versuchen … 

Er kam sich allmählich wie in einem Nebel vor, und seine Verwirrung wuchs. Ihm war, als hätte er ein Wort auf der Zunge, ohne es jedoch aussprechen zu können. Alle Theorien und 66 


Hypothesen tanzten in seinem Kopf einen wilden Reigen. Die Identität der Funktion war nicht gleichbedeutend mit der Identität der Natur, und es war noch nie vorher einem Zufall zu verdanken, daß diese Signale von einem Sternlauscher empfangen und dem menschlichen Ohr hörbar gemacht werden konnten. 

Worte und mathematische Signale wurden ausgestrahlt und an anderer Stelle wieder eingefangen und zurückverwandelt; Ein Mensch nahm alle Dinge seiner Natur entsprechend zuerst mit den Ohren und dann mit den Augen wahr. Die äußere Ähnlichkeit zwischen einem Sternlauscher und einem Kofferradio entsprang lediglich einem Zufall – und nichts anderem … 

Dan versuchte wieder Ordnung in seine Gedanken zu bringen; ihm war zumute, als müßte er eine gigantische Last von seinem Kopf entfernen. Er hatte das Gefühl, plötzlich von einem zentralen Mittelpunkt aus nach verschiedenen Richtungen zu denken. Es war eine der schockierendsten Empfindungen seines Lebens. 

Während der Dauer einiger Sekunden erinnerte er sich an welchem Ort er sich befand und was sich hier abspielte. Aus dem Lautsprecher kam jetzt ein pulsierendes Geräusch in einem fein unregelmäßigen Rhythmus. Sogleich wurde Dan wieder in den Fluß seiner Gedanken gezogen. 

Es konnte gar nicht so sein, daß ein Sternlauscher mit einer höheren Stromspannung auch eine größere Reichweite bekam, denn das würde alle Berghaus-Hypothesen völlig auf den Kopf stellen. 

Wenn man aber die Entfernung außer Betracht ließ, wie konnte man dann eine Trennung erreichen? Wie konnte es dann überhaupt noch eine Diskretion geben? 

Nun, das war natürlich sehr leicht – und gerade das war das Erstaunlichste. War das nicht durch die von den Atomphysikern verursachten Ereignisse hinreichend bewiesen? Ein Elektron setzte sich ja auch von einem gegebenen Punkt gleichzeitig in 67 


verschiedenen Richtungen in Bewegung; es befand sich also gewissermaßen in Koexistenz mit sich selbst auf verschiedenen Bahnen. Das war die Trennung und somit die Erklärung für die Nichtexistenz der Entfernung im konventionellen Sinn. Das eine Elektron hatte ja im Grunde genommen keinen Raum zu überwinden. Damit waren Berghaus’ Hypothesen den Einstein-Lehren überlegen, denn nach Einsteins Berechnungen brauchte sogar ein Lichtstrahl eine bestimmte Zeit, um eine Entfernung zu überwinden. Nach Berghaus konnte man buchstäblich sagen 

„zur gleichen Zeit“ – was bei Zugrundelegung der Einstein-Lehren nicht der Fall sein konnte. 

Aber das bedeutete … 

Nie im Leben war er so wütend gewesen wie in den folgenden Augenblicken. Gerade war er im Begriff gewesen, seine Gedanken über die Zusammenhänge der von Berghaus angeführten Hypothesen und Faktoren zu ordnen und Einblick in das Verhältnis von Zeit und Raum zu gewinnen, als er unvermittelt in die Gegenwart zurückgerissen wurde und nun wieder den optischen und akustischen Einwirkungen ausgeliefert war. Mit einem erstickten Wutschrei öffnete er die Augen. 

Fast im gleichen Bruchteil der Sekunde flammte das Licht auf, und er sah entgeistert, daß er seitlich über den Nebensitz gesunken war. Das Geräusch des Sternlauschens verstummte unvermittelt. Der Schrei einer Frauenstimme schrillte durch den Raum, und die Zuhörer redeten erregt durcheinander. 

„Leon!“ war eine Stimme deutlich zu hören. „Wo ist Leon?“ 

Dan richtete sich auf, und dabei erinnerte er sich, daß Leon Patrick neben ihm gesessen hatte. Er schaute sich um und sah alle Personen, die bei seinem Kommen anwesend waren – nur der hagere Mann mit der Pfeife, der neben ihm gesessen hatte, war nirgends zu erblicken. 

Langsam stand er auf. Neill und Watson kamen vom Podest herunter. In Neills weit aufgerissenen Augen lag ein bestürzter 68 


Ausdruck, während Watson einen ruhigen, gefaßten Eindruck machte. Sofort verstummte das Stimmengewirr, als erwarteten alle Anwesenden eine entsprechende Erklärung von Watson. 

„Sie wurden zeitlich auf Leons Platz gedrückt, nicht wahr, Mr. Cross?“ fragte Watson. 

„Ja!“ Dan spürte den Schweiß auf seinen Handflächen. 

„Und da war ein scharfes Geräusch wie von einem gigantischen Händeklatschen?“ 

Ein gutes Dutzend der Anwesenden bestätigten das. 

„Dann“, sagte Watson mit unverkennbarem Bedauern in der Stimme, „fürchte ich, daß wir Leon Patrick zum letztenmal gesehen haben.“ 

Er zögerte, und durch die Reihen der Zuschauer ging ein betroffenes Raunen. 

„Armer Teufel!“ fügte Watson hinzu. 

 8. 

Dan betrachtete die vom Schock gezeichneten Gesichter der neben ihm stehenden Mitglieder der Versammlung. 

Ihm schien, als sähe er momentan Liliths schmales Gesicht vor sich, und dabei kam ihm unvermittelt der Gedanke, daß er vielleicht Unglück brachte, weil an diesem Tage zwei Menschen in seiner Gegenwart verschwunden waren. 

Sogleich erkannte er jedoch, daß dieser Gedanke nur das Nebenprodukt seiner kaum verrauchten Wut war, die sich nun gegen ihn selbst richtete. 

„Wird jemand seine Frau verständigen?“ fragte ein Mann nervös. 

Watson nickte. 

„Das übernehme ich, Eddie. Machen Sie sich keine Sorgen darüber.“ 

Langsam wandten sich die Leute dem Ausgang zu. Das durf69 


te doch nicht das Ende sein – das Verschwinden eines Mannes durfte doch nicht wie das Auslöschen einer Kerze betrachtet werden! 

Dan wollte ihnen nachrufen, Fragen stellen und auf einer sofortigen Untersuchung bestehen, aber offensichtlich hatten sich die Leute mit Patricks Verschwinden abgefunden. Das knallartige Geräusch hatte ihnen gezeigt, daß irgend etwas passiert war 

– und das genügte ihnen. 

Hilflos schaute er sich nach allen Seiten um. Angel starrte auf Leon Patricks leeren Platz. Ihr Gesicht war aschfahl. 

Neills Gesicht war in Schweiß gebadet; langsam erklomm er das Podium, um den Apparat abzumontieren. 

„Das dürfte wohl für heute alles sein“, sagte er über die Schulter. 

„Nein! Oh, nein!“ 

Der Schrei kam mit der Wucht einer Bombe, und alle noch im Raum anwesenden Personen wirbelten herum. Der Schrei stammte von einer vollschlanken, etwa dreißigjährigen Frau. 

Sie war unscheinbar, fast ärmlich gekleidet. 

„Nein, das ist ungerecht!“ Sie sah, daß sie jetzt im Mittelpunkt der Aufmerksamkeit stand, und ihre Stimme nahm einen aggressiven Klang an. Ihr Mund zuckte, und es sah aus, als würde sie jeden Augenblick in Tränen ausbrechen. „Ich war gerade auf dem Weg, etwas zu erreichen – ich schwöre, daß ich gerade auf dem Weg war. Dabei war es das erste Mal, daß ich so weit gekommen bin, und ich sehe gar nicht ein, warum ich mich um diese Chance betrügen lassen soll!“ 

„Gräßlich“, flüsterte Angel so leise, daß Dan es eben noch hören konnte. 

„Wer ist sie?“ fragte er im gleichen Tonfall. 

„Ihr Name ist Mrs. Towler, und ich glaube, sie ist verrückt. 

Können Sie sich etwas Gräßlicheres vorstellen als den Wunsch, ihm zu folgen?“ Dabei deutete sie mit dem Kopf auf Leon Pa70 


tricks leeren Platz. 

Dan schüttelte den Kopf. 

Ein bitteres Lächeln zuckte um ihre Lippen. 

„Wollen wir nicht lieber gehen und sie die Sache unter sich ausmachen lassen? 

Dan zögerte einen Augenblick. Er dachte daran, daß es auch ihm vorgekommen war, als stände er unmittelbar an der Schwelle zu einer Offenbarung, und daß er wütend geworden war, als ihm dieses gewisse Etwas wieder unter den Finger entglitt. Jetzt kam es ihm nur noch wie ein Traum vor. 

„Ich glaube, ich könnte jetzt einen Drink vertragen“, erwiderte er. „Wir wollen also hinuntergehen.“ 

Die anderen Klubmitglieder standen vor der Theke, wo sie von den anderen Gästen des Restaurants wegen ihrer augenscheinlichen Erregung befragt wurden. Dabei wurde Jerry Bartlett von einigen Neugierigen umringt. 

Dan und Angel gelang es, sich unbemerkt an einen kleinen Seitentisch zu setzen. Nach längerem Schweigen lachte Angel plötzlich auf; es klang keineswegs belustigt. 

„Es ist doch etwas ganz anderes, wenn man persönlich dabei ist, meinen Sie nicht auch? Ich bin gerade dabei, mein eigenes Universum wieder ins rechte Lot zu bringen.“ 

Dan kramte eine Schachtel Zigaretten hervor und bot ihr ein Stäbchen an. Seine Hand zitterte merklich, als er ihr Feuer reichte. 

„Haben Sie es zuvor nicht geglaubt?“ 

„Ich habe es mehr oder weniger glauben müssen. Schließlich war ich mit Robin Rainshaw verlobt. Im Herzen aber habe ich es nicht geglaubt – und darauf kommt es doch an.“ 

„Sie waren Robin Rainshaws Verlobte?“ Dan hielt das Feuerzeug ein ganzes Stück von seiner Zigarette entfernt in der Luft. „Ja, ich war – oder vielmehr ich bin es, solange ich diesen Ring von ihm trage.“ Dabei drehte sie einen Ring an ihrem Fin71 


ger, den Dan bislang nicht bemerkt hatte. „Das scheint Sie zu überraschen. Sie haben ihn doch wohl nicht gekannt?“ 

Eine tiefe Sehnsucht war aus ihren Worten zu hören. 

Dan schüttelte den Kopf. 

„Ich habe nur von ihm gehört.“ 

„Nur wenige Menschen haben davon erfahren.“ Sie schob gedankenverloren ihr Glas über die Tischplatte. 

„Ich möchte nur wissen“, sagte er nach einer kleinen Pause, 

„warum das von allen so gleichmütig aufgenommen wird. Was ist aus diesem Patrick geworden – und aus Ihrem Verlobten? Es kann doch nicht sein, daß jeder sich stillschweigend damit abfindet!“ 

Sie streifte ihn mit einem neugierigen Blick. 

„Sie sind ein absoluter Neuling, nicht wahr?“ fragte sie. 

„Trotz Ihrer Behauptung, Berghaus zu kennen und über alles so gut informiert zu sein.“ 

„Wie sollten die Menschen denn je aufhören, Neulinge zu sein, wenn sie nicht versuchen, mit Fragen weiterzukommen?“ 

„Aber auf diesem Gebiet lernt man nicht durch Fragen, sondern durch eigene Erfahrungen.“ 

„Wenn man aber damit rechnen muß, unter einem Donnerschlag zu verschwinden, wie kann man da noch danach trachten, Erfahrungen zu sammeln?“ 

Ehe Angel antworten konnte, kam Mrs. Towler die Treppe vom Klubraum herunter und wandte sich dem Ausgang zu. Ein paar Tränen rollten an ihren Wangen herunter. Von der Theke her folgte ihr verhaltenes Stimmengewirr. 

Unmittelbar hinter ihr kam Watson die Treppe herunter. Sein Gesicht wirkte müde und blaß. Er schaute Mrs. Towler nach, bis sie durch die Tür verschwunden war. Dann erblickte er Dan und Angel, kam sogleich herbei und setzte sich unaufgefordert an ihren Tisch. 

„Ich habe sie ein wenig beruhigen können, indem ich ihr eine 72 


private Vorführung mit Jack Neills Apparat versprach“, sagte er. „Mehr konnte ich auch nicht tun.“ 

„Sie wird es wohl auch kaum schaffen, nicht wahr?“ fragte Angel, indem sie Watson forschend ansah. 

„Sie? Nein. Wenn sie es schafft, dann verschwindet sie so wie Leon.“ Watson fuhr sich mit der Hand übers Gesicht. 

„Glauben Sie, daß ich es je schaffen werde?“ fragte Angel, und es klang hoffnungslos. 

Watson zuckte die Schultern. 

„Das kann man nie voraussagen, Angel. Versuchen Sie es nur weiter.“ 

Dan schaltete sich ein; er bediente sich absichtlich besonders drastischer Worte. 

„Mir scheint“, sagte er, „daß Leute, die diese Dinge trotz allem weiterhin betreiben, wie Rauschgiftsüchtige sind. Sie greifen immer wieder nach dem Zeug, obwohl sie die Folgen genau kennen.“ 

Watson starrte ihn aus rotgeränderten Augen an. 

„Halten Sie mich vielleicht für einen Rauschgiftsüchtigen?“ 

fragte er. „Sehe ich vielleicht wie einer aus?“ 

„Das tun die Leute niemals.“ 

Watson zuckte zusammen. 

„Ich bin nicht in Stimmung, mich auf plumpe Weise herausfordern zu lassen. Sternlauschen ist kein Rauschgift, Cross. Es ist, wie Berghaus ganz richtig sagt, ein Weg zu neuem Wissen. 

Nur ein beweglicher Verstand kann es erfassen, und es ist mit einer großen wissenschaftlichen Entdeckung gleichzusetzen. 

Ich will Ihnen dazu eine Geschichte erzählen. Ein Europäer kam eines Tages zu einem ganz primitiven Volksstamm, der noch nicht mal das Rad erfunden hatte. Er entschloß sich, ihnen einen Wagen zu bauen; und zunächst waren sie darüber entzückt. Er konstruierte die Räder und montierte sie auf die Achse. Ein unternehmungslustiger junger Eingeborener berührte 73 


eines der Räder, und es begann sich zu drehen. Da ergriffen sie in kopfloser Panik allesamt die Flucht und wollten nichts mehr von dem Wagen wissen. An einem auf dem Boden rollenden Wagen hatten sie nichts auszusetzen – aber ein Rad, das sich in der Luft drehte, das war Zauberei und versetzte sie in Schrekken.“ 

„Und Sie sind der Mann mit dem Rad?“ fragte Dan sarkastisch. 

,,Nein, das ist Berghaus – obwohl er sich dessen vielleicht gar nicht bewußt ist.“ 

„Und Sie kennen dieses Geheimnis – oder hoffen Sie nur, es einmal zu erfahren?“ 

Watson lächelte. 

„Erwarten Sie, daß ich Ihnen diese Frage beantworte? Wenn ich sie bejahe, werden Sie von mir verlangen, daß ich es Ihnen zeige und beibringe. Wenn ich sie aber verneine, werden Sie mich fragen, wie ich denn so sicher sein kann, daß es existiert.“ 

„Irgend etwas ist mit Leon Patrick geschehen. Behaupten Sie zu wissen, was es ist?“ 

„Ja. Er hat etwas erfahren – aber nicht alles. Sagen Sie, haben Sie schon mal eine der altmodischen Glühbirnen zu Boden fallen lassen?“ 

Angel musterte die beiden Männer mit einem verdutzten Blick. 

„Glühbirnen?“ fragte sie spöttisch. 

„Nun, wenn jemand physikalisch verschwindet, dann müßte doch eine Implosion erfolgen – ein Geräusch, das sich wie ein Donnerschlag anhört. Die Luft strömt in das Vakuum.“ 

Dan spürte, wie sich seine Nackenhaare sträubten. 

„Ich glaube nicht – ah, das Geräusch!“ 

„Richtig.“ 

„Bei Robins Verschwinden war doch kein Geräusch zu hören, nicht wahr? Wenn Patrick nun ebenso lautlos verschwun74 


den wäre, Watson?“ 

„Dann wäre er von Hi gerufen worden“, warf Angel lachend ein. 

„Was?“ 

„Kennen Sie nicht das neueste Theaterstück vom Picadilly? 

Da verschwindet der Hauptakteur doch auch ganz still und geheimnisvoll.“ Sie leerte ihr Glas und stand auf. „Entschuldigen Sie bitte; ich bin ein bißchen hysterisch und werde lieber heimgehen.“ 

„Soll ich Sie nach Hause fahren?“ Watson schickte sich an, aufzustehen. „Sie wohnen in der Nähe meines Geschäftes, nicht wahr?“ 

„Danke, mein Wagen steht vor der Tür. Bleiben Sie lieber hier, und beantworten Sie unserem Freund seine endlosen Fragen. Er ist eingeschüchtert und braucht jemanden, der ihm die Hand hält.“ 

Sie wandte sich mit raschen, unsicheren Schritten dem Ausgang zu. Als sie an der Theke vorüberkam, wurde sie von Jerry Bartlett angerufen, aber sie nahm keine Notiz von ihm. Er schaute sich um, und als er Watson erblickte, kam er prompt an den Tisch. 

„Ich habe gar nicht gewußt, daß Sie sich in dieser Ecke versteckt halten“, sagte er. „Ich möchte mich mit Ihnen über Leon unterhalten, Wally. Darf ich mich zu Ihnen setzen?“ 

Er setzte sich, ohne eine Antwort abzuwarten, an den Tisch, und als er wie ein Maschinengewehr zu plappern begann, gab Dan die Hoffnung auf, seine Fragen von Watson beantwortet zu bekommen. 

„Ich brauche wohl nicht zu betonen, daß ich äußerst bestürzt bin. Ich war noch nie zugegen, als jemand verschwand, und auch diesmal kommt mir alles so unwirklich vor. Mir ist noch immer ganz schwindlig und schwarz vor Augen. Ich habe mich mit Jack Neill unterhalten; er hat das auch noch nicht erlebt und 75 


steht vor dem gleichen Problem wie ich. Wir können uns dieses augenblickliche Verschwinden einfach nicht erklären. Wenn der Körper eines ausgewachsenen Mannes auf andere Weise verschwände, dann würde der entstehende Krach wahrscheinlich das ganze Gebäude erzittern lassen. Es hörte sich nur an, als würde plötzlich die Luft ins Leere entweichen.“ 

„Wenn Sie mehr Zeit mit Ihrem Sternlauscher und dafür weniger mit Worten verbrächten, Jerry, dann würden Sie es wohl auch schaffen“, erwiderte Watson. 

Jerry schien ihn gar nicht zu hören. 

„Wenn Berghaus recht hat“, fuhr er fort, „dann stammen die lautesten Signale doch von der am weitesten entwickelten fremdartigen Rasse, nicht wahr? Im Grund genommen läuft doch alles auf die Frage der Anpassung an die Umweltsbedingungen hinaus. Das sind freilich nicht nur physikalische Bedingungen, denn auch die einzelnen Erfahrungen spielen eine wesentliche Rolle. Je mehr der Mensch sich entwickelt, desto bewußter plant er voraus, und … oh, aber da klafft eine Lücke.“ 

Er brach mißmutig ab. 

„Jerry“, sagte Watson, und diesmal klang es wie ein Befehl. 

„Sie sollen mehr Zeit mit Ihrem Sternlauscher verbringen und weniger schwatzen.“ 

Jerry stand folgsam auf und entfernte sich. 

Dan musterte Watson mit einem scharfen Blick. 

„Sie sind doch nicht nur der Manager eines Geschäftes, nicht wahr?“ fragte er. „In den Augen dieser Leute sind Sie eine Art Führer – ein Bonze.“ 

„Wirklich?“ fragte Watson mit einem rätselhaften Lächeln zurück. „Können Sie sich vielleicht für einen Geschäftsmann eine bessere Reklame denken, als das Propagieren von Wissen, das er für wichtig erachtet?“ 

„Gefährliches Wissen!“ 

„Was macht Wissen denn Ihrer Ansicht nach gefährlich? 

76 


Was erscheint Ihnen gefährlicher – einem Mann Lesen und Schreiben beizubringen oder ihm die Herstellung von Schießpulver zu erklären? Und dennoch hat die Literatur mehr Revolutionen entfesselt als Kugeln und Granaten.“ 

Er stand auf. 

„Nun, für Sie war es ein recht ereignisreicher Besuch in unserem Klub“, fügte er hinzu. „Darf ich Sie heimfahren?“ 

„Nein, vielen Dank. Ich werde lieber zu Fuß gehen, denn die frische Abendluft wird mich beruhigen.“ Dan schaute Watson durchdringend an. „Sagen Sie, macht es Sie eigentlich glücklich, wenn Sie das, was sich zugetragen hat, als ereignisreichen Abend zu bezeichnen? Fällt Ihnen denn wirklich kein passenderer Ausdruck ein?“ fragte er bitter. 

Watson betrachtete ihn mit einem prüfenden Blick. 

„Ich bin nicht überempfindlich, Mr. Cross. Leon war ein guter Mann, und ich habe ihn gern gehabt. Nun muß ich mich eben mit den Tatsachen abfinden, daß er nicht gut genug war. 

Gute Nacht!“ 

 9. 

Dans Augen brannten vor Müdigkeit, als er am folgenden Morgen den Lift verließ, die Hotelhalle durchquerte und dem Frühstückszimmer zustrebte. Die Nacht war mit drückenden Träumen angefüllt gewesen, und er zog es vor, das Frühstück lieber in Gesellschaft anderer Menschen als allein auf seinem Zimmer einzunehmen. 

Vor dem Portierspult stand eine Anzahl Männer, von denen einige Kameras umgehängt hatten; sie redeten erregt auf den Mann hinter dem Pult ein. Dan hatte plötzlich eine dunkle Vorahnung und beschleunigte seine Schritte. In der Ecke der Halle befand sich ein Zeitungsstand. Im Vorübergehen fiel sein Blick auf einige in roter und blauer Schrift gehaltene Schlagzeilen. Er 77 


blieb stehen, zog ein paar Münzen aus der Tasche und kaufte sich eine Auswahl der Blätter. Vom Pult her drang die energische Stimme des Portiers an sein Ohr. 

„Nein! Wir gestatten es grundsätzlich nicht, daß unsere Gäste gestört werden! Presse hin oder her!“ 

Das hatte er sich gleich gedacht. 

Dan ging mit seinen Zeitungen unterm Arm ins Frühstückszimmer und dankte dem Portier insgeheim für seine kompromißlose Haltung. Er konnte sich nur zu gut vorstellen, wie die Reporter ihm zusetzten. 

Er setzte sich an einen freien Tisch und breitete die einzelnen Blätter aus. 

 Wohin ist er gegangen? Zuhörer verschwinden beim Sternlauschen! Verschwinden eines Geschäftsmannes! Toller Zwischenfall im Sternlauscher-Klub! Die Wahrheit über Sternlauscher. 

Ein Kellner trat an den Tisch. 

„Kaffee, schwarz – eine ganze Menge, und möglichst rasch“, sagte Dan. 

„Der Manager schickt mich zu Ihnen, Sir“, sagte der Kellner mit halblauter Stimme. „Vor der Portiersloge haben sich einige Reporter eingefunden, die Sie interviewen möchten. Wir möchten natürlich unter allen Umständen die Diskretion wahren – 

aber sie sind sehr aufdringlich. Möchten Sie mit ihnen sprechen?“ 

„Richten Sie dem Manager aus, daß ich seinen gesunden Menschenverstand zu schätzen weiß“, erwiderte Dan. „Die Reporter sollen sich zum – zum Kuckuck scheren, und ich wäre Ihnen zu großem Dank verpflichtet, wenn Sie sie mir vom Hals hielten.“ 

„Sehr wohl, Sir“, sagte der Kellner dienstbeflissen und fragte lauter: „Das Frühstück nach der Karte, Sir? Schinken mit Ei und …“ 

78 


„Bringen Sie erst mal etwa eine Gallone Kaffee! Alles andere bestelle ich später.“ 

„Wie Sie wünschen, Sir.“ 

Mit einer solchen Bedienung durfte man wirklich zufrieden sein, sagte sich Dan. Er beugte sich über einen Artikel. Ja, es war genau das, was Redvers befürchtet hatte: das Verschwinden einer bekannten Persönlichkeit, die Schlagzeilen machte. Leon Patrick war der Direktor einer großen Maklerfirma, und sein Sohn hatte den Meistertitel als Rennfahrer auf Luftkissenfahrzeugen. 

Dan hatte das scheußliche Gefühl, hilflos einem steilen Abhang zuzugleiten. 

Die Presse hatte sorgfältige Arbeit geleistet. Die Reporter hatten Jerry Bartlett, Walter Watson und Angel Allen aufgespürt; freilich waren ihre Kommentare nicht in einem einzigen Blatt allein, aber dafür waren auch die Ansichten der anderen Klubmitglieder angeführt. Die Tendenz der einzelnen Artikel schwankte zwischen einer skeptischen und einer sensationellen Haltung. Andere Nachrichten waren an diesem Tag kaum in den Blättern zu finden, denn der ganze Raum gehörte den Meldungen über das plötzliche Verschwinden von Leon Patrick. 

Immerhin hielten sie sich wenigstens an den Rahmen der Tatsachen und machten die Angelegenheit nicht lächerlich. 

Es sollte indessen noch schlimmer kommen. Einer der Reporter war in den alten Zeitungsablagen auf Angels Verlobung mit Robin Rainshaw gestoßen. Vermutlich hatte Redvers oder zumindest ein von ihm beauftragter Beamter die Nachricht über Robins Verschwinden der Presse vorenthalten, aber dieser neue Vorfall hatte einen findigen Reporter auf die richtige Spur gelockt. Somit stand es nun schwarz auf weiß unter einer der fetten Schlagzeilen. 

 Kann es ein Zufall sein, daß der junge, hochtalentierte Robin Rainshaw, der bei seinem berühmten Vater als Assistent arbei

79 


 tete, sich gerade zu diesem Zeitpunkt mit einem Sternlauscher beschäftigte? Niemand wagt das offen auszusprechen – aber es MUSS GESAGT WERDEN! 

„Mr. Cross?“ fragte eine Stimme. 

Dan schaute auf. Ein unscheinbarer Mann mit hellem Haar, Spitzbart und einer Brille setzte sich an seinen Tisch. Sollte das ein Reporter sein, der sich unbemerkt eingeschlichen hatte? 

Da fiel ihm plötzlich ein, daß er diesen Mann gestern abend unter den Mitgliedern des Cosmica Klubs bemerkt hatte. 

„Wer sind Sie?“ fragte er zurück. 

„Ich heiße Normann Ferrers, Mister Cross. Ich habe Sie gestern abend im Klub gesehen, aber leider keine Gelegenheit gefunden, Sie zu sprechen. Sie haben unmittelbar neben Mr. 

Patrick gesessen, nicht wahr? Nun, eben darüber möchte ich gern mit Ihnen reden.“ 

„Ich habe nichts mit Ihnen zu reden, und außerdem möchte ich beim Frühstück nicht gestört werden.“ 

So leicht ließ sich Ferrers nicht abwimmeln. Lächelnd nahm er eine von Dans Zeitungen vom Tisch. 

„Vielleicht haben Sie das noch gar nicht gelesen, Mr. 

Cross?“ Mit einer geschickten Bewegung öffnete er die Zeitung und faltete sie so, daß der betreffende Artikel förmlich in die Augen sprang. „Ich denke, damit seilten Sie sich unbedingt beschäftigen.“ 

Es war seiner Stimme zu entnehmen, daß er der Sache unendlich viel Wichtigkeit beimaß. Nach kurzem Zögern nahm Dan das Blatt zur Hand. 

 Seit Einführung der Atomenergie ist kein neuer Machtfaktor mit einer solchen Fülle von Möglichkeiten und mit einer derartigen Gefahrenquelle aufgetaucht wie diese mysteriösen Fähigkeiten, die, wie wir nun glauben müssen, in den Signalen der Sternlauscher verborgen liegen. 

 Gefahrenquellen, weil sie noch unkontrolliert sind, soweit 80 


 uns bekannt ist. Eine Fülle von Möglichkeiten, weil eine solche Kontrolle unabsehbare Folgen birgt. 

Dan schaute auf. 

„Hirngespinste“, brummte er. 

„Ist es das wirklich, Mr. Cross? Denken Sie doch genau nach. Ich weiß, daß es während der vergangenen Dekade zwischen Ihrem und unserem Land zu allerlei Spannungen gekommen ist und daß unsere Regierung uns gewissermaßen isoliert hat. Aber es gibt noch immer gemeinsame Interessen, die nach wie vor von manchen von uns bewahrt und gepflegt werden. Nun stellt es sich heraus, daß in diesen Signalen der Sternlauscher geheimnisvolles Wissen liegt, und da gilt es, sich auf die gemeinsamen Interessen zu besinnen und rasch zu handeln. 

Nehmen wir nun mal an, es würde dem Ostblock gelingen, diese überaus gefährliche Kontrolle in die Hand zu bekommen …“ 

„Worauf wollen Sie eigentlich hinaus?“ fiel Dan ihm ins Wort. 

„Ich bin ein Mitglied der Blauen Front. Mr. Cross. Wir vertreten die Ansicht, daß das Verhalten unserer Regierung während der vergangenen Dekade darauf abzielt, uns in die Hände der Roten zu spielen. Ich wende mich an Sie als Amerikaner. 

Unsere Organisation plant eine unverzügliche Untersuchung dieses Patrick-Falles, und ich habe Sie aufgesucht, weil Sie sich unmittelbar neben ihm befanden und somit wertvolle Hinweise geben könnten. Dabei will ich Ihnen gleich eine offene Frage stellen: Wäre es Ihnen nicht auch lieber, daß die Kontrolle über diesen neuen Machtfaktor in die Hände von Menschen gerät, deren Interessen mit denen Ihres Landes …“ 

Jetzt hatte Dan genug gehört. Er faltete die Zeitung zusammen und atmete tief ein. In den Jahren seines Wirkens bei der Spezialagentur hatte er wieder und wieder erfahren müssen, daß im nuklearen Zeitalter ein Nationalist etwa mit einem früheren Kreuzritter zu vergleichen war, der sein Schwert über dem Kopf 81 


schwang und aus Leibeskräften schrie: „Tod den Heiden!“ Die Blaue Front war außerdem eine der reaktionärsten Gruppen Europas, und die Spezialagentur hatte ihr schon wiederholt auf die Finger schlagen müssen. 

„Jetzt hören Sie mal zu“, sagte er. „Wir leben im zwanzigsten Jahrhundert – oder haben Sie das etwa vergessen? Wir stehen mitten im nuklearen Zeitalter, und wir haben nur überleben können, weil wir endlich zur Vernunft gekommen sind und unseren Nationalstolz hinuntergeschluckt haben. In unserer modernen Zeit der Raketen und Satelliten ist die Erde so klein geworden, daß sie keinen Raum für Kriege mehr bietet. Mein Interesse gilt in erster Linie der gesamten Menschheit, denn zuerst bin ich Mensch und erst dann Amerikaner. Gehen Sie jetzt.“ 

Der Kellner trug Dans Frühstück auf. Dan deutete mit der zusammengerollten Zeitung auf Ferrers. 

„Entfernen Sie diesen Mann bitte von meinem Tisch!“ 

Der Kellner nickte und stellte die Kaffeekanne auf den Tisch. 

Dann wandte er sich an Ferrers. 

„Ich glaube nicht, daß Sie zu unseren Hotelgästen zählen, Sir. Dieser Herr dagegen ist unser Gast und wünscht nicht gestört zu werden.“ 

Ferrers stand langsam auf. Ein bösartiger Ausdruck trat in seine Augen. 

„Ich weiß nicht, ob Sie ein Verräter an unserer Verfassung oder einfach ein Dummkopf sind“, knurrte er. „Wir werden Sie jedenfalls im Auge behalten. Nicht nur die Presse wird versuchen, Sie auszuhorchen, sondern auch die Roten. Das Land wimmelt ja nur so von ihren Agenten.“ 

„Wenn es Ihrem engstirnigen Horizont eine Beruhigung verschaffen sollte, dann kann ich Ihnen sagen, daß sie nichts anderes von mir erfahren werden als Sie“, entgegnete Dan grimmig. 

„Wollen Sie nun gehen?“ 

Ferrers wandte sich kurz ab und marschierte zum Ausgang. 

82 


Der Kellner schenkte Kaffee ein. 

„Sehr unangenehm, Sir“, sagte er leise. „Wir müssen uns bei Ihnen entschuldigen, daß wir ihn an Ihren Tisch gelassen haben, aber manchmal ist es wirklich nicht einfach, Sir.“ 

„Sie haben sich jedenfalls große Mühe gegeben.“ 

„Danke sehr, Sir. Draußen wartet übrigens ein Herr, der Sie zu sprechen wünscht. Er heißt, glaube ich, Redvers. Möchten Sie, daß ich ihm ausrichte, Sie wären zur Zeit nicht zu erreichen oder soll ich das Telefon an Ihren Tisch bringen?“ 

„Oh, Sie meinen, er will mich am Telefon sprechen und ist nicht persönlich draußen?“ Dan seufzte. „Na, dann werde ich mal mit ihm sprechen.“ 


* 

„Guten Morgen, Cross. Nun, was halten Sie davon?“ 
„Sie sind ein bißchen spät dran. Ich habe bereits den Besuch eines Abgesandten der Blauen Front gehabt. Er wollte von mir wissen, ob mir bei Patricks Verschwinden irgend etwas aufgefallen wäre.“ 

„Und?“ 

„Oh, ich war natürlich vollauf damit beschäftigt, den Tönen des Sternlauschers zuzuhören.“ 

Dan hätte schwören können, eine gewisse Enttäuschung in Redvers Stimme zu hören, als er fortfuhr. 

„Sie haben also keinen Fingerzeig – auch nicht irgendeine Vermutung?“ 

„Nein, gar nichts. Es war ein vollkommener Schock, und das war auch die Reaktion der anderen Anwesenden. Ich habe während der Nacht kaum geschlafen, und wenn ich mal einnickte, hatte ich sofort Alpträume.“ 

„Die habe ich auch. Wissen Sie auch, daß dies der befürchtete Schlag war, der vielen Leuten in die Glieder fahren wird?“ 

83 


„Läßt sich denn von Ihrer Seite aus nichts dagegen unternehmen?“ 

Redvers lachte trocken. 

„Nein; das wäre doch eher Ihre Aufgabe, nicht wahr?“ 

Nachdem Dan den Hörer aufgelegt hatte, zögerte er einen Augenblick. Dann gab er dem Kellner ein Zeichen, den Apparat wieder wegzunehmen. Es war seltsam, daß Redvers etwas von ihm zu erwarten schien – nicht von der Spezialagentur, was durchaus verständlich wäre, sondern von ihm, Dan Cross, persönlich. 

Er wandte sich seinem bislang vernachlässigten Frühstück zu und begann abwesend zu essen. Seine Gedanken folgten den gleichen Bahnen wie in der schlaflosen Nacht. Wieder und wieder gelangte er zu der gleichen Schlußfolgerung: er besaß Tatsachen, aber sie ergaben keinen Sinn; er besaß Beweise, aber keine Informationen. 

Ihm fielen die Worte ein, die er Watson an den Kopf geworfen hatte, nämlich, daß er nicht nur Manager, sondern eine Art Führer wäre. Der logische Schritt führte also zu Watson zurück. 

 10. 

Vor dem Cosmica-Laden staute sich eine größere Menschenansammlung. Das Geschäft selbst war bis zum Bersten gefüllt, und die auf dem Gehsteig Wartenden versuchten nachzudrängen. Zwei uniformierte Polizisten vermochten kaum Ordnung zu halten. Zuweilen wurde eine schmale Gasse gebahnt, wenn jemand den Laden verlassen wollte. 

Als Dan zu dem Geschäft kam, trat gerade ein Mann mittleren Alters aus der Tür. Er hielt einen Apparat in den Händen. 

Vermutlich handelte es sich um einen Gale und Welchman, dachte Dan. Als der Mann sich durch die Schlange der Wartenden zwängte, wurde er sofort von allen Seiten umringt, und je84 


der wollte ihm .das Gerät zu einem Überpreis abkaufen. 

Redvers’ düstere Prophezeiung hatte sich bis auf den letzten Buchstaben erfüllt. 

Noch war das Stadium offener Hysterie nicht erreicht. Vielleicht ging es in den großen Kaufhäusern noch turbulenter zu als hier. Immerhin war die Gier in den Augen der Menschen unverkennbar, und jene, die bereits eines der Geräte erstanden hatten, preßten es mit einer solch sehnsüchtigen Leidenschaft an die Brust, daß Dan beim Anblick dieser Bilder ein kalter Schauer über den Rücken jagte. 

Auf Grund seiner Ausbildung bei der Spezialagentur war Dan auf solche Fälle vorbereitet. Er lenkte die Blicke der Wartenden auf sich und schob sich kurzerhand durch die Menge. 

Automatisch und ohne eigentlich zu wissen warum, wichen die Leute zurück und gaben ihm den Weg frei; diejenigen, die gegen ihn gestoßen wurden, entschuldigten sich sogar höflich bei ihm. Auf diese Weise gelangte er bald in das Innere des Ladens. 

Drinnen war die Sache natürlich schwieriger, aber er hatte es ja nicht auf den Kauf eines Sternlauschers abgesehen. Alles staute sich vor den einzelnen Geräten und versuchte, möglichst rasch eins davon zu erwerben. Dan schob sich nach und nach bis zum Ladentisch vor. 

Unter dem Verkaufspersonal befanden sich diesmal vier junge Angestellte, die er bei seinem ersten Besuch nicht gesehen hatte; nervös und gereizt bemühten sie sich um die Abfertigung der vielen Kunden. Die junge Verkäuferin, die ihn schon einmal bedient hatte, erblickte ihn und lächelte ihm zu. Sie hatte gerade ein Gerät verkauft, und der betreffende Kunde war so glücklich, daß er sich einfach mit dem Apparat in der Hand umwandte und sich einen Weg zum Ausgang bahnte, ohne sein Wechselgeld abzuwarten. 

Unmittelbar zwischen Dan und dem Ladentisch befanden sich jetzt zwei junge Männer; einer von ihnen trug ein Gerät, 85 


das Dan auf den ersten Blick für einen Sternlauscher hielt. Es war jedoch eine Kamera, und als die beiden sich nun an die hübsche Verkäuferin wandten, fand Dan heraus, daß es sich um Reporter handelte, die die Hoffnung noch immer nicht aufgegeben hatten. 

Er konnte die einzelnen Worte der Männer zwar nicht verstehen, dafür aber die gereizte Erwiderung des Mädchens um so deutlicher. Wahrscheinlich hatte sie sich im Laufe des Tages diese Fragen schon fünfzigmal anhören müssen. 

„Nein, Mr. Watson ist nicht zugegen, und ich weiß auch nicht, wo er zu erreichen ist!“ 

Der Reporter gab noch immer nicht auf, während dem Mann mit der Kamera anscheinend die Zeit zu lang wurde. Er stieß seinen Kollegen mit dem Ellbogen an. 

„Warum schreibst du nicht einfach, er wäre ebenfalls in seinem Sternlauscher verschwunden, Jack?“ fragte er zynisch. 

Jack warf ihm einen finsteren Blick zu. Ein paar Kunden riefen nach der Verkäuferin, und als sie sich abwandte, legte Jack ihr rasch die Hand auf den Arm. 

„Oh, Miß“, sagte er. „Da ich nun mal hier bin, möchte ich auch einen Sternlauscher kaufen.“ 

Das Mädchen knallte den dicken Katalog vor ihm auf den Ladentisch. 

„Nummer fünf bis neun, neunundzwanzig und zweiundvierzig sind ausverkauft“, sagte sie kurz. „Alle anderen Modelle sind vorrätig. Ich komme zurück, wenn Sie sich entschlossen haben.“ 

„Hast du dich wirklich von diesem Rummel anstecken lassen, Jack?“ fragte der Mann mit der Kamera. 

„Ich weiß nicht recht“, murmelte Jack, indem er in den Seiten des Katalogs blätterte. „Ich weiß es wirklich nicht.“ 


* 

86 


Etwa zehn Minuten später gelang es Dan, den Laden zu verlassen. Die Schlange der wartenden Kunden war inzwischen weiter angewachsen. Er hatte sein eigenes Instrument im Hotel gelassen, und als er nun mit leeren Händen aus dem Geschäft kam, löste sich ein Mann mit einem verschlagenen Gesicht aus dem Hintergrund der Schlange und kam auf ihn zu. 

„Hören Sie, ich habe gute Apparate zur Hand, falls Sie einen brauchen. Zum Teil sind es neuwertige, kaum gebrauchte Geräte aus erster Hand. Die Preise sind geradezu lächerlich niedrig – 

Sie verstehen.“ Er zwinkerte Dan zu. „Aber die Anzahl ist natürlich begrenzt. Gegen einen kleinen Aufbetrag kann ich Ihnen jedes beliebige Modell verschaffen. Ich will Ihnen nur ein paar Beispiele nennen: handgearbeitete amerikanische Apparate für fünfzig Pfund Sterling in bar; normale britische Geräte von fünfundzwanzig Pfund Sterling aufwärts …“ 

Dan nahm keine weitere Notiz von ihm. Zweifellos handelte es sich um gestohlene Geräte, und das brachte ihn auf einen Gedanken. 

Der Mann sah, daß er bei Dan nichts erreichen konnte und begab sich auf die Suche nach einem anderen Opfer, während Dan die Straße hinunterging. Gestern abend hatte Watson beiläufig erwähnt, daß er im Oberstock des Gebäudes wohnte, in dem das Cosmica-Geschäft lag. Dieses ganze Stadtgebiet von London war in den vergangenen zehn Jahren neu aufgebaut worden; es handelte sich dabei um ein Sonderprogramm, der Britischen Regierung, das die durch die vollkommene Abrüstung freigewordenen Mittel sinnvoll verwertete. Um den flie

ßenden Verkehr nicht zu behindern, waren für die Lieferwagen Tunnel an der Rückseite der Gebäude gebaut worden, wo die Fahrzeuge in Ruhe be- und entladen werden konnten. 

Seine Berechnung erwies sich als richtig, denn schon nach kurzer Zeit erreichte er die Rampe mit der Durchfahrt zur Hinterfront des Cosmica-Ladens. Um keine unnötige Aufmerksam87 


keit zu erregen, ging er, ohne auch nur eine Sekunde zu zögern, die Rampe hinunter und folgte dem Weg der Fußgänger. 

Es bereitete ihm keinerlei Schwierigkeiten, den Liefereingang des Geschäftes zu finden. Dort wurde gerade ein großer Lieferwagen entladen; an der Seite befand sich die große Aufschrift GALE UND WELCHMAN, BIRMINGHAM. Ein paar Kunden, denen der gleiche Gedanke gekommen war wie Dan, standen um den Wagen herum. Einzelne versuchten, den Pakkern durch Bestechung eines der Geräte abzulocken. 

Ein Angestellter im gelben Kittel strebte mit einem Apparat unter dem Arm dem Lagerraum zu. Dan hielt ihm höflich die Tür auf. Der junge Mann dankte ihm flüchtig und nahm keinerlei Notiz davon, daß Dan ihm durch die Tür folgte. 

Dan wanderte durch die einzelnen Lagerräume, und als er hinter dem Laden eine Aufzugskabine entdeckte, stieg er sofort ein und drückte auf den Knopf des Oberstocks. Alles war glatt und leicht gegangen. Warum war keiner der Reporter auf diesen Gedanken gekommen? Sie hätten sich doch nur beim Personal nach Watsons Adresse zu erkundigen oder diese dem Telefonbuch zu entnehmen brauchen, um ihn dann in seiner Wohnung aufzusuchen. 

Nun, dabei fiel ihm ein, daß sie es möglicherweise tatsächlich versucht hatten. Der Unterschied bestand darin, daß es für ihn keine Rolle spielte, ob Watson daheim war oder nicht. 

Er verließ den Lift im Oberstock und kam auf einen kurzen Gang. Zu beiden Seiten waren große Milchglasfenster zu sehen. 

Daneben war je ein Schild mit dem Hinweis angebracht, daß die Fenster bei Gefahr einzuschlagen wären, um den Weg zu einer Feuerleiter freizugeben. Außerdem war noch eine schmale Treppe vorhanden, falls der Lift ausfallen sollte. Dan warf einen Blick auf die Stufen und sah, daß sie mit einer feinen Staubschicht bedeckt waren. 

Gegenüber dem Liftschacht war eine Wohnungstür. In der 88 


Türfüllung steckte eine Visitenkarte mit der Aufschrift WAL

TER K. WATSON. 

Er drückte auf den Klingelknopf und hörte das Anschlagen der Glocke. Alles blieb ruhig. Während er zur Vorsicht noch ein paar Minuten verstreichen ließ, besah er sich die Ecke des Türrahmens etwas genauer. Nach den kleinen Metallblättern zu urteilen, die im Spalt zu sehen waren, handelte es sich bei der Sicherung um eine Alarmanlage vom Typ Laxton und Carpenter. Damit dürfte ihm das Eindringen in die Wohnung keine wesentlichen Schwierigkeiten bereiten. 

Wenn er seinen Sternlauscher bei sich gehabt hätte, wäre es ihm sogar noch leichter gefallen, da er damit eine Stromquelle zur Verfügung gehabt hätte. 

Geduldig machte er sich an die Arbeit und befaßte sich zunächst mit den Kontaktblättchen. Nachdem er sie entsprechend bearbeitet hatte, folgte er dem Verlauf der dünnen Drähte und spannte eine Münze dazwischen. Damit war es zunächst mal geschafft. 

Das Schloß selbst hielt seinem Spezialtaschenmesser kaum eine Minute stand. Es war diesem Messer selbst bei genauerer Betrachtung kaum anzusehen, daß es fast die gesamte Ausrüstung eines Spezialagenten barg. Wenn man nicht genau wußte, wie es zu öffnen war, dann bedurfte es schon eines Röntgenapparates oder eines Schweißbrenners, um etwas über seinen Inhalt zu erfahren. Während der Durchführung all seiner bisherigen Aufgaben war er bis auf ganz wenige Ausnahmen allein mit diesem Messer ausgekommen. 

Er lehnte die Wohnungstür nur an, um sich bei einem kurzen Rundgang durch die einzelnen Räume zu vergewissern, daß Watson tatsächlich nicht daheim war. Dann schloß er die Tür und begann mit einer genauen Durchsuchung der Wohnung, die nicht sehr groß, aber außerordentlich luxuriös eingerichtet war. 

Neben dem Schlafzimmerfenster befand sich die Feuerleiter, so 89 


daß er sich auf diesem Weg gegebenenfalls unbemerkt entfernen konnte. 

Vermutlich würde Watson geraume Zeit ausbleiben, um sich die neugierigen Reporter vom Hals zu halten. Dan nahm sich in aller Ruhe zuerst den Salon vor und ging dann ins Schlafzimmer. Erst im eingebauten Wandschrank machte er eine interessante Entdeckung. 

Inzwischen hatte er sich die Korrespondenzmappe, Bücher und Notizbücher angeschaut, ohne auf irgendeine Spur zu sto

ßen. Freilich fand er eine gelegentliche Bemerkung oder Notiz über Sternlauscher, aber das war bei Watsons Stellung nicht anders zu erwarten. Dennoch konnte er nicht nur ein einfacher Manager sein – und, was zum Teufel, wollte er mit seiner Taucherausrüstung im Kleiderschrank? 

Dan starrte das Ding ungläubig an. Ja, es war zweifellos eine Taucherausrüstung! Es war eine jener modernen ultra-leichten Ausrüstungen von Sielve und Gorman von roter Färbung. Die Ausrüstung sah fast neu aus. Neben dem Taucheranzug standen der Helm mit der dicken Glasscheibe, eine wasserdichte Kamera und zwei Sauerstoffflaschen. Der Druckmesser zeigte an, daß sie voll gefüllt waren. 

Wieso, um alles in der Welt, brauchte Watson einen Taucheranzug? 

Betroffen schaute sich Dan die einzelnen Gegenstände noch einmal an, und dann fiel ihm etwas auf: keine Stiefel! Zu einem Taucheranzug gehörten schwere, mit Bleisohlen versehene Stiefel. 

Vergebens suchte er in der ganzen Wohnung nach Taucherstiefeln. Allerdings machte er dabei noch ein paar weitere höchst sonderbare Entdeckungen. In einer Wäscheschublade stieß er auf einen kleinen Hefter mit einer Anzahl von Bogen, die mit Maschinenschrift bedeckt waren. Die Überschrift lautete C.P.F. und das Datum lag etwa zwei Monate zurück. Es waren 90 


Zahlenreihen, und hinter den einzelnen Nummern waren kurze Bemerkungen eingetragen, wie: „Unbestätigt“ und: „Dieser bestimmt!“ 

Er hatte nicht den geringsten Anhaltspunkt, worauf sich diese Bemerkungen beziehen mochten. In einer anderen Schublade fand er eine Schachtel mit Farbaufnahmen, die vermutlich von der Kamera stammten, die er bei der Taucherausrüstung gefunden hatte. Die Landschaften der Aufnahmen waren ihm völlig unbekannt. Seiner Schätzung nach dürfte es sich dabei wohl um Australien oder Südamerika handeln, denn es waren grüne Urwälder und gelbe Sandwüsten mit allerlei Gesteinsformationen zu erkennen. Nachdem Dan etwa zwanzig dieser Bilder betrachtet hatte, schob er den ganzen Stapel in die Schachtel zurück. Sie waren ohnehin alle gleich, und er hätte damit nur seine Zeit vergeudet. 

In der letzten Schublade entdeckte er einen Sack mit Steinen. 

Dan war kein Geologe und konnte sich deshalb darüber kein Urteil bilden. Nachdem er alles wieder auf seinen Platz gelegt hatte, nahm er noch einmal den Hefter zur Hand, um ihn ein wenig genauer zu betrachten. Diesmal stieß er auf einen Zettel, der mit der Hand beschrieben war und die Erklärung für die Buchstaben C.P.F. brachte. Der Schreiber – vermutlich Watson 

– hatte notiert: „Scheint vollkommen klar zu sein. Es ist der Cocktail-Party-Faktor. Gar keine einfache Lösung.“ 

Cocktail-Party-Faktor. Das kam Dan einleuchtend vor. Es war der übliche Spitzname für eine bestimmte Information, die vor irgendeiner Geräuschkulisse zu hören war. Immerhin kam er damit auch nicht weiter, denn es zeigte ihm lediglich, daß Watson sich mit Sternlauschen befaßte, und das war ohnehin bekannt. Er legte den Hefter auf seinen Platz zurück. 

In der ganzen Wohnung war nirgends die Spur von einem Sternlauscher zu finden. Das bedeutete an sich nicht viel, denn Watson standen ja vermutlich sämtliche Geräte im Lagerraum 91 


des Ladens zur Verfügung. Fünfzig verschiedene Modelle dürften wohl selbst den Anspruchvollsten zufriedenstellen. 

Dan verließ das Schlafzimmer, schob die Tür wieder in die gleiche Lage, wie er sie bei seinem Eintritt vorgefunden hatte, und ging in die Küche. Auch hier war keine besondere Entdekkung zu verzeichnen … 

Der Schatten eines Mannes huschte an der Küchentür vor

über. 

Der rötliche Schatten einer männlichen Gestalt. 

Dan blieb wie angewurzelt stehen. Ihm blieb keine Zeit zu irgendeinem Entschluß, aus dieser Klemme zu kommen, denn die Gestalt wandte sich um und kam wieder zurück. 

„Wally?“ fragte eine angenehme, wenn auch etwas müde klingende Stimme. „Bist du das, Wally?“ 

Bei diesen Worten schob sich der Mann durch den Spalt der Küchentür. 

Er war etwa fünfundzwanzig Jahre alt – und er trug einen gleichen Taucheranzug, wie Dan ihn in Watsons Schrank gefunden hatte. Statt der üblichen Taucherstiefel mit den bleigefüllten Sohlen trug er Gebirgsschuhe mit Profilsohlen. Den Taucherhelm hatte er abgenommen und unter den Arm geklemmt. 

Er lächelte Dan zu. 

„Ich dachte, es wäre Wally“, sagte er. „Wissen Sie, wo er steckt?“ 

„Nein, er …“ Dans Gedanken drohten sich zu überschlagen. 

„Er will den Reportern aus dem Weg gehen. Gestern abend ist im Klub jemand plötzlich verschwunden, und die Sache hat sich zu einem regelrechten Skandal entwickelt.“ 

Der junge Mann legte seufzend den Taucherhelm auf den Tisch. Dan schob sich vorsichtig an ihm vorüber in den Salon. 

„Möchten Sie mir bitte mit diesen Flaschen helfen?“ bat der junge Mann, indem er die Tragegurte der Sauerstoffflaschen löste. 

92 


Dan nahm ihm die Flaschen ab, und der Fremde streckte und dehnte sich aufatmend. 

„Es ist nicht sehr angenehm, vierundzwanzig Stunden lang in diesen verdammten Anzug eingezwängt zu sein“, sagte er leichthin. „Sieht es schlimm aus mit dem Skandal, den Sie erwähnten?“ 

„Ja, sehr schlimm. Die Sache wächst sich anscheinend zu internationalen Verwicklungen aus. Plötzlich stürzt sich alles auf die Sternlauscher.“ 

Der junge Mann streifte achselzuckend den Taucheranzug ab. 

„Na, viel länger konnte es uns ja nicht mehr durchgehen. Übrigens glaube ich nicht, daß wir uns schon mal gesehen haben.“ 

Dan nannte seinen Namen. Der Fremde nickte nur. 

„Sie sind wohl Klubmitglied?“ 

„Erst seit kurzem.“ 

„Aha. Nun, ich bin in der letzten Zeit so viel auf Einundsechzig gewesen, daß es mich keineswegs wundert, Sie hier noch nicht gesehen zu haben. Ich bin Robin Rainshaw, falls Sie es noch nicht erraten haben sollten.“ 

 11. 

Der geistige Riegel, den Dan sich vorgeschoben hatte, hielt ausgezeichnet. Die gelassene Erwähnung dieses Namens war ein Schock für ihn, aber er verzog keine Miene. Allerdings ließ er ein paar Sekunden verstreichen, um sich nicht durch den Klang seiner Stimme zu verraten. 

Robin Rainshaw nahm keine Notiz davon. Augenscheinlich fühlte er sich hier ganz daheim. Nachdem er seinen Taucheranzug über eine Stuhllehne gehängt hatte, ging er ins Badezimmer und ließ Wasser in die Wanne laufen. Dann ging er in die Küche, holte eine Schüssel Salat aus dem Küchenschrank und füllte sich einen Teller. 

93 


Dan begriff, warum Robin seine Anwesenheit in der Wohnung so gelassen hingenommen hatte. Wenn er ein guter Freund Watsons war, woran Robin kaum zweifeln konnte, dann mußte er natürlich über die Alarmanlage Bescheid wissen. Nur ein Mann mit der Ausbildung eines Spezialagenten oder ein besonders geschickter Einbrecher konnte bei einer solchen Anlage unbemerkt in die Wohnung gelangen. Somit stand es für Robin fest, daß Watson Dan entweder selbst eingelassen oder aber ihm einen Schlüssel gegeben hatte. 

Vielleicht war er aber auch der Ansicht, daß Dan auf dem gleichen Weg gekommen war wie er selbst. 

In jedem Fall stand es für Robin fest, daß Dan in das Geheimnis um die Kräfte, die so erstaunlich aus einem Sternlauscher kamen, eingeweiht war. 

Dan betrachtete den jungen Mann möglichst unauffällig. Er hatte blondes Haar und ein frisches Gesicht; es war ihm anzusehen, daß er gern und oft lachte. Er wirkte so gar nicht wie ein Mann, der die Fähigkeit besaß, eine Wohnung zu betreten, ohne die verriegelte Tür benutzen zu müssen. 

Er kam mit dem Teller in der Hand in den Salon zurück und setzte sich an den Tisch. 

„Ich habe übrigens kürzlich Ihren Vater getroffen“, sagte Dan vorsichtig. 

Robin Rainshaw nickte. 

„Wie geht es ihm denn?“ 

„Er scheint vor Sorgen mager geworden zu sein.“ 

„Ja, die Anspannung muß schrecklich für ihn sein“, erwiderte Robin stirnrunzelnd. „Ich wünschte, er könnte es auch schaffen, aber bei ihm ist das doch sehr zweifelhaft. Manchmal wünschte ich, so hartherzig gewesen zu sein und ihm nicht erklärt zu haben, daß ich nur auf diese Weise verschwunden bin – 

aber ich dachte mir, es wäre noch schlimmer für ihn, wenn er mich für tot oder für immer verschwunden halten müßte.“ 

94 


Dr. Rainshaw war also eingeweiht. Immerhin mußte Dan zugeben, daß er seine Rolle recht gut spielte. Er hatte sich mit keinem Wort verraten, denn sonst wäre Redvers bestimmt ganz anders mit ihm umgesprungen. 

„Wo sagten Sie, daß Sie waren?“ fragte er vorsichtig; am liebsten hätte er hinzugefügt: „diesmal“. Doch er wollte zunächst Robins Reaktion abwarten. 

„Wieder auf Einundsechzig, Cygni einundsechzig.“ 

Diesmal war Dans Schock schlimmer. Robin Rainshaw war so in seine Mahlzeit vertieft, daß er keine Notiz von Dan nahm; er aß wie ein Mann, der unmittelbar vor dem Verhungern steht. 

Cygni 61 war ein Stern – aber keineswegs ein gewöhnlicher, denn die Astronomen hatten vor einiger Zeitfestgestellt, daß es eine Sonne war, die wie in unserem solaren System von Planeten umkreist wurde. Das also war der Zusammenhang! Der rote Taucheranzug gegen die fremdartige Atmosphäre und ihre Keime; die Farbaufnahmen in Watsons Schublade mit Landschaften, die Dan noch nirgends auf der Erde gesehen hatte – 

und die Tatsache, daß dieser junge Mann im Bruchteil einer Sekunde zurückkommen konnte, wie ein gewöhnlich Sterblicher von einem Spaziergang um den Häuserblock zurückkehrte. 

Das war die verblüffendste Tatsache! 

Eine derartige Veränderung der gesamten Umwelt konnte man nicht in wenigen Sekunden verdauen. Hier, bei seinem illegalen Aufenthalt in einer fremden Wohnung blieb ihm keine Zeit, darüber nachzudenken. Er mußte sich langsam und äußerst behutsam vortasten; unverfängliche Fragen stellen – und dabei wurde diese Aufgabe doppelt schwer, weil Robin Rainshaw ihn ganz automatisch für einen ihrer Gruppe hielt, der in alles eingeweiht war. 

„Wie war es denn diesmal?“ fragte Dan bedächtig. 

„Interessant, aber kaum lohnenswert. Der Planet dieses Systems besitzt unsere Gravitation, und deshalb ist der Aufenthalt 95 


dort eigentlich recht angenehm. Immerhin müssen wir wohl noch eine ganze Weile nach unseren Freunden weitersuchen, die diese Signale ausstrahlten. Ich persönlich glaube, daß sie sich weiter im Innern der Galaxis befinden. Jedenfalls dürfte es hier in unserer Ecke wohl kaum jemanden geben, der schon so weit gekommen ist wie wir.“ 

Dan hatte eine Eingebung; er erinnerte sich dabei sehwach an Dinge, die ihm mal zu Ohren gekommen waren. 

„Sie meinen, daß wir gewissermaßen vorzeitig dort eingetroffen sind?“ 

„Oh, ich bin sogar überzeugt davon. Wenn mein alter Herr nicht zufällig auf den Sternlauscher gestoßen wäre, dann hätte es vermutlich noch der Evolution von einer Million Jahren bedurft. Auch jetzt können wir kaum noch mit einem technischen Trick weiterkommen – und gerade das war ja seit jeher unsere ganz besondere Stärke.“ 

„Es lebt also bestimmt niemand auf Einundsechzig?“ 

„Soweit wir bisher feststellen konnten – nein. Der ganzen Entwicklung nach ist der Planet etwa so beschaffen, wie unsere Erde vor einer halben Million Jahre war; somit sind die Bilder also nicht besonders eindrucksvoll.“ Robin stellte den Teller mit einem befriedigten Seufzen auf den Tisch. „Man findet dort auch nichts Genießbares, denn wir sind allergisch gegen die Protein-Komplexe der dortigen Lebensformen. In dieser Beziehung müssen wir uns wohl noch etwas einfallen lassen. Haben Sie eine Zigarette?“ 

Dan gab ihm eine und bot ihm Feuer. 

„Sie sind Amerikaner?“ fragte Rainshaw nach dem ersten tiefen Zug. „Wie sieht es denn drüben bei Ihnen aus? 

Dan dachte momentan an den Wirbel, den die neuesten Nachrichten in der Presse verursachen würden. 

„Nun, im Verhältnis zu dem Rummel hier ist es recht ruhig“, antwortete er ausweichend. „Ich bin durch meine Bekanntschaft 96 


mit Berghaus zu dieser Sache gekommen.“ Er wollte seiner schwachen Stellung zu Robin Rainshaw durch die Erwähnung dieses Namens ein wenig mehr Halt geben. „Immerhin bin ich noch ein rechter Anfänger auf diesem Gebiet. Es hat sich gerade so ergeben, daß ich – na ja, ich sagte Ihnen ja bereits, daß sich Wally Watson irgendwie auf der Flucht vor der Presse befindet. Es dreht sich um die Angelegenheit vom Klub. Ich möchte mich den Reportern auch aus dem Weg halten, denn ich habe unmittelbar neben dem Mann gesessen, der plötzlich verschwand.“ 

„Ein guter oder ein schlechter Fall? Wer war es denn?“ 

 Ein guter oder ein schlechter Fall? 

Dan dachte einen Augenblick über den Sinn dieser Frage nach; dann erkannte er ihn. 

„Zweifellos ein schlechter Fall. Es war ein Mann namens Leon Patrick.“ 

Robin Rainshaw schien ihn nicht zu kennen. Er ging ins Badezimmer, stellte das Wasser ab und kam in den Salon, um, wie er sagte, in Ruhe seine Zigarette zu rauchen, ehe er in die Wanne kletterte. 

„Sie haben direkt neben ihm gesessen?“ fragte er beiläufig. 

„Na, ich kann mir vorstellen, daß das nicht gerade besonders angenehm war.“ 

„Nein, sehr angenehm war es nicht! Jack Neill gab gerade eine sehr interessante Vorführung, und dann …“ 

Er brach abrupt ab. Robin Rainshaws Gesicht war in Sekundenschnelle stahlhart geworden, und er starrte Dan mißtrauisch an. 

„Wer sind Sie?“ fragte er, und in seiner Stimme lag das gleiche Mißtrauen. „Und was machen Sie hier?“ 

Dan versuchte, sich an seine letzten Worte zu erinnern. Was mochte Rainshaws Argwohn erregt haben? Über diese Frage zerbrach er sich noch immer den Kopf, als Robin Rainshaw 97 


sich anschickte, von seinem Stuhl aufzustehen – und plötzlich war er verschwunden! 

Dan schaute sich hastig um. Ja, da stand Rainshaw an der Wohnungstür, um Schloß und Alarmanlage zu untersuchen. In dieser Beziehung wenigstens hatte Dan nichts zu befürchten. 

Aber vielleicht würde Rainshaw jetzt das offene Schlafzimmerfenster mit der Feuerleiter entdecken … 

Er war von der Wohnungstür verschwunden – und da stand er tatsächlich schon am Schlafzimmerfenster, um es zu untersuchen. Wenige Augenblicke später stand er wieder unmittelbar vor Dan und blickte ihn durchdringend an. 

„Nun?“ fragte er scharf. 

„Was – nun?“ fragte Dan zurück. 

Er hatte nur die Chance, den Unschuldigen zu spielen, obwohl er sich keineswegs schämte, daß sein Herz zum Bersten hämmerte. Wie sollte er sich auch angesichts eines Mannes schämen, der einen Augenblick hier und im nächsten schon wieder dort war – ja, der nach eigenen Angaben sogar in Gedankenschnelle zu den Sternen verschwinden konnte? 

Er sah, wie Robin Rainshaw an seinem eigenen Argwohn zu zweifeln begann. Das war erklärlich, denn er mußte sich sagen, daß einem fremden Außenseiter die Demonstration der Teleportation wesentlich stärker in die Glieder fahren würde, als es augenscheinlich bei Dan der Fall war. Insgeheim lobte Dan seine Fähigkeiten als Schauspieler. 

„Was ist denn los?“ fragte er, als er seine Chance erkannte. 

„Ich wollte doch nur die Anwesenheit einer gewissen Mrs. 

Towler erwähnen, die bei dem plötzlichen Abbruch der Vorführung fast hysterisch geworden wäre.“ 

„Warum?“ 

„Sie dachte, sie könnte ebenfalls – verschwinden.“ 

Das Mißtrauen schwand mehr und mehr aus Robin Rainshaw Gesicht, und Dan setzte prompt nach. 

98 


„Haben Sie etwa gemeint, ich wäre ein Außenseiter oder so etwas?“ fragte er beleidigt. „Verdammt, Sie haben doch selbst gesehen, daß die Tür fest verschlossen ist! Oder können Sie sich vorstellen, daß jemand am hellichten Tag über die Feuerleiter klettern und in die Wohnung eindringen könnte? Um alles in der Welt, nehmen Sie doch wieder Vernunft an!“ 

„Entschuldigen Sie“, murmelte Robin und streifte abwesend die Asche von seiner Zigarette. „Ihre Bemerkung über Neills Vorführung hat mich momentan stutzig gemacht.“ 

 Aber durch welches Wort? 

„Meinen Sie, weil ich sie interessant nannte?“ 

„Ja.“ Robin setzte sich wieder langsam auf seinen Platz. Seine Feindseligkeit war jetzt verschwunden, aber er schaute Dan noch immer prüfend an. „Es kann doch auch nicht anders als bei jeder anderen Vorführung gewesen sein – am allerwenigsten bei der Vorführung im Cosmica Klub. Es kommt immer nur auf die Signale an – alles andere zählt nicht.“ 

Dans Gedanken überschlugen sich, daß er fast schwindlig wurde. Er entschloß sich zu einem weiteren Vorstoß. 

„Nun, die Mrs. Towlers dieser Welt brauchen das ja nicht zu wissen, nicht wahr?“ fragte er. 

„Diese hysterische Frau, die Sie erwähnten? Nun, wenn sie wirklich verschwinden könnte, dann hätte sie es zu diesem Zeitpunkt längst getan!“ 

Wieder schwang ein leiser zweifelnder Unterton in Robin Rainshaws Stimme mit, und Dan verwünschte sich ob seiner Waghalsigkeit. 

„Ah, aber wenn sie je verschwinden sollte, dann gehört sie wohl zu den schlechten Fällen“, sagte er ohne besondere Bedeutung. 

Ihm schwindelte noch immer bei dem Gedanken, daß er sich hier auf ein kindisches Spiel einließ, statt ein wahres Wortduell mit scharfen Klingen durchzuführen. Immerhin schien die ra99 


sche Improvisation ihn bislang gerettet zu haben, und er begann sich ein wenig zu entspannen. 

Zu früh! 

Aber nichts in der Welt hätte ihn davor bewahren können. 

Urplötzlich stand nämlich wie durch Hexerei Walter Watson hinter Robin Rainshaws Stuhl. 

Die Sekunden dehnten sich zu einer ganzen Ewigkeit, während Dan unwillkürlich an die scheinheiligen Worte dachte, die Watson unmittelbar nach Leon Patricks Verschwinden gesprochen hatte. 

Nun, jetzt saß er jedenfalls in der Klemme. Bei einem Mann, der einem im Bruchteil einer Sekunde jeden Weg abschneiden konnte, war jeder Gedanke an eine Flucht sinnlos. 

Dennoch wollte er es auf einen verzweifelten Versuch ankommen lassen. 

„Wie sind Sie hier hereingekommen, Cross?“ fragte Watson ruhig, aber seine Augen glitzerten bedrohlich. 

Robin Rainshaw stand auf. 

„Dann ist er also nicht dein Freund? Er gehört auch nicht zu uns?“ 

„Nein“, entgegnete Watson kurz. „Er ist Amerikaner und gibt sich als Neuling auf dem Gebiet des Sternlauschens aus; er ist vor zwei oder drei Tagen aufgetaucht.“ 

So kurze Zeit ist das erst her? fragte sich Dan. Es kam ihm wie eine Ewigkeit vor. 

„Allerdings muß mehr hinter ihm stecken“, fuhr Watson fort. 

„Nun, Gross?“ 

Rainshaw schaute Watson bestürzt an. 

„Ich habe viel zu offen mit ihm gesprochen, Wally“, sagte er. 

„Als ich ihn hier in der Wohnung antraf, habe ich natürlich angenommen …“ 

„Daran läßt sich nichts mehr ändern.“ 

Watson schob die Entschuldigung achtlos beiseite. Sein Ver100 


halten war knapp und ohne Umschweife. Das Telefon begann zu läuten. Er warf einen Blick auf den Apparat, und Dan sah, wie sich der Knopf drehte und die Verbindung trennte. 

 Oh, mein Gott! Er kann die Dinge sogar aus der Entfernung bedienen und bewegen … 

„Ich warne Sie!“ knurrte Watson. „Ich möchte wissen, wer Sie sind – ob von Ihnen eine Gefahr ausgeht, oder ob es reine Neugier ist. Beeilen Sie sich! Ich garantiere Ihnen, daß ich Sie, ohne Sie dabei auch nur anzurühren, hundert Meter über der Straße schweben lassen kann, wenn es sein muß. Da Sie ziemlich schwer sind, könnte ich dabei leicht ermüden und Sie fallen lassen. Soll ich es Ihnen beweisen?“ 

Robin Rainshaw setzte zu einem Protest an – aber Watson brauchte ihn nur anzusehen. 

„Na schön“, sagte er nach einer kurzen Pause. „Dann will ich es Ihnen beweisen!“ 

Es kam Dan vor, als zerrte etwas an ihm – nicht daß er von jemand berührt wurde, sondern daß sein ganzer Körper irgendwie angehoben und bewegt wurde. Es war, als säße er in der Kabine eines raschen Aufzugs, aber die Bewegung war seitlich. 

Reflexartig stemmte er sich dagegen, und momentan schien er in eine uferlose Dunkelheit zu geraten. 

Dunkelheit? Es war nicht die Dunkelheit, wie beim Schließen der Augen, obgleich es nur einen Augenblick dauern mochte. Es war Dunkelheit von einer Intensität, wie er es nie für möglich gehalten hatte – eine schwindelerregende Finsternis. Seine ganze Haut fühlte sich an, als wäre sie mit einem nassen Lappen bearbeitet worden; das Blut rauschte in seinen Ohren, und er mußte heftig ausatmen, als hätte er einen Schlag in die Magengrube erhalten. Seine Augen brannten, und seine Sehnen schmerzten. 

Aber in der Dunkelheit hatte er irgend etwas wahrgenommen 

– es war der bizarre Schimmer eines Mannes gewesen, der Arme und Beine weit vom Körper gestreckt hielt. 

101 


Das alles spielte sich so rasch ab, daß ihm keine Zeit zu irgendeinem Gedanken blieb. Dann war es plötzlich wieder hell um ihn, und er sah Watson und Robin Rainshaw – aber jetzt stand er hinter ihnen, und die beiden Männer schauten sich entgeistert nach ihm um. 

„Aber er kann es!“ rief Rainshaw verdutzt, und dann richtete er den Blick voll auf Dan. „Aber du kannst es! 

 12. 

Das Telefon schrillte. Watson ließ den Laut verstummen, ohne den Apparat auch nur anzusehen. 

„Ich glaube …“, begann er. 

Dann brach er ab und vergrub das Gesicht in den Händen. 

Robin Rainshaw hatte sich noch immer nicht gefaßt. 

„Aber ich habe das immer für vollkommen ausgeschlossen gehalten, denn es war das erste Mal – und niemand hat es je beim erstenmal geschafft, ohne auf den Sternlauscher zu hören!“ 

Watson beugte sich vor. 

„Ich glaube, dieser Mann ist eine Ausnahme – in allem. 

Gross, Gross, wer um alles in der Welt sind Sie?“ 

Dan wischte sich die Tränen aus den brennenden Augen. Er verstand gar nichts. Er wußte nicht, wie er von der einen Seite des Raumes zur anderen gekommen war, um nun hinter Watson und Rainshaw zu stehen; er kannte die Bedeutung der Dunkelheit nicht, die er irgendwie durchdrungen hatte. Es ging ihm jetzt ausschließlich darum, daß Watson und Rainshaw offensichtlich wußten, was das alles zu bedeuten hatte. 

Er erschauerte wie unter einem eisigen Luftzug und biß sich auf die Zähne. 

„Ich bin Mitglied der Spezialagentur der UNO“, sagte er erschöpft. 

102 


Rainshaw lachte trocken auf und warf einen Blick auf Watson. 

„Na, da haben wir ja noch Glück gehabt. Schon lieber ihn als die kleine Ratte Ferrers von der Blauen Front oder einen der anderen dieser Amateurschnüffler.“ 

Watson nahm keine Notiz von ihm. 

„Und Sie sind wirklich ein Anhänger der Sternlauscher – 

oder benutzen Sie das nur zur Tarnung?“ 

„Ich habe am vergangenen Freitag den ersten Sternlauscher von meinem Chef bekommen; vorher habe ich mich nie damit befaßt.“ 

„Dann kann ich dazu nur sagen, daß Sie in unglaublicher Geschwindigkeit ein unglaubliches Talent entwickelt haben.“ 

Watson gewann seine Haltung langsam zurück. „Vielleicht ein Wink des Schicksals, Robin? Ferrers und Leute seines Schlages könnten es jedenfalls nie schaffen, denn dazu sind sie viel zu engstirnig.“ 

Rainshaw nagte an der Unterlippe. Allmählich bekam Dan sich wieder in die Gewalt; er sah, daß die beiden Männer ihn wie ein Naturwunder betrachteten. 

„Will mir, um alles in der Welt, nicht endlich mal jemand erklären, was eigentlich gespielt wird?“ fragte er eindringlich. 

Watson zögerte. 

„Was passierte, als Sie eben von der einen Seite des Raumes zur anderen gelangten?“ fragte er. 

Dan beschrieb es ihm. 

„Richtig.“ Watson nickte zufrieden. „So etwas kann man sich nicht zusammenreimen, wenn man es nicht tatsächlich erlebt hat. Es war eine phantastische Chance, daß Sie dabei sogar einen Versager gesehen haben …“ 

„Einen Versager?“ 

Watson nickte erneut. 

„Vielleicht war es sogar der arme Teufel Leon Patrick. Aber 103 


dazu ist die Position inzwischen schon zu weit verschoben – 

nein, wahrscheinlich war es jemand anders, der erst zu dieser Zeit irgendwo in der Nähe verschwunden ist. Seit der Sache mit Patrick kommen sie ja in hellen Scharen. Endlich scheinen sie ihre Ungläubigkeit überwunden zu haben.“ 

Er sah plötzlich sehr müde aus und machte Rainshaw ein Zeichen. 

„Ich bin im Augenblick ein bißchen abgespannt, Robin. Erkläre du ihm bitte alles.“ 

Rainshaw nagte noch immer an der Unterlippe; er nickte kurz und setzte sich auf einen Stuhl. Dan folgte seinem Beispiel. 

„Also gut“, begann Robin Rainshaw. „Nun, Sie waren also gerade verschwunden. Das heißt, daß Sie sich an einem bestimmten Punkt im leeren Raum zwischen diesem Zimmer und der Sonne befunden haben, dessen Gravitationsgesetze diesem Zimmer entsprechen. Durch einen Glücksumstand oder durch die Wahrnehmung des Unterbewußtseins wurden Sie in die Lage zur Rückkehr versetzt, ehe viel Schaden angerichtet werden konnte. Immerhin waren die Tränen in Ihren Augen zu sehen, und Sie keuchten wie ein auf Land gestrandeter Fisch. Ich kann Ihnen nur den guten Rat geben, umgehend zu einer Apotheke zu gehen und sich eine Dosis Radinox oder ein anderes gutes Mittel gegen Strahlen zu verschaffen. Außerdem brauchen Sie auch ein Spektrum Antibiotikum gegen die Mutation irgendwelcher Bakterien. Dazu bleibt Ihnen ein Spielraum von zwei bis drei Stunden. Jedenfalls sind Sie besser dran als an Bord eines Raumschiffes, denn auf diese Weise sind die Primärstrahlen einfach durch Sie hindurchgegangen, während Ihnen in einem Raumschiff die Sekundärstrahlen zu schaffen gemacht hätten, und … aber, zum Kuckuck, ich schweife wieder ab …“ 

Dan saß wie betäubt auf seinem Stuhl und wartete auf Robin Rainshaws weitere Ausführungen. 

104 


„Das ist genau das, was aus den schlechten Fällen wird, wie wir sie nennen. Eine Person verschwindet zu diesem angeführten Punkt, weil er viel leichter zu erreichen ist als irgendein Punkt auf der Oberfläche der Erde. Das genaue Zielen auf eine Stelle bedarf vieler Übungen, und das Zielen wird wesentlich erleichtert, weil sich alles nach dem Prinzip des geringsten Widerstandes abspielt. Bei einem schlechten Fall setzt die Panik ein; er begreift nicht, was mit ihm geschieht – und das ist sein Todesurteil. Niemand vermag ihm zu helfen. Ich wünschte, es gäbe eine Hilfe für diese Fälle. Ein guter Fall wie Sie erholt sich sofort, kommt zurück und stellt durch seine Reflexe das Gleichgewicht der verbrauchten Energie wieder her. Wenn Sie in Ruhe darüber nachdenken, werden Sie erkennen, daß jemand, der auf diese Weise verschwindet, den Platz mit einem gleichen Volumen an Luft vertauscht. Das war auch bei Ihnen der Fall, nur hat es ein wenig geschwankt, weil Sie einen Umweg machten. Nur ein ganz leises Geräusch war zu hören. Ja, mit ein wenig Übung sind Sie bald ganz perfekt!“ 

„Aber ich wußte doch gar nicht, was ich tat – oder wie ich es tat“, protestierte Dan. 

Watson schien plötzlich ein Licht aufzugehen. 

„Ich glaube, ich habe die Erklärung gefunden!“ rief er. „Jeder weiß doch aus Filmen und vom Fernsehen, daß jedes Mitglied der Spezialagentur einen eigenen Geheimschlüssel besitzt, der genau zu seiner Persönlichkeit paßt. Stimmt das?“ 

„Ja, aber ich sehe nicht recht …“ 

„Und dieser Schlüssel ist auf hypnotische Weise vom Bewußtsein getrennt?“ 

„Ja, er spricht nur auf ein bestimmtes Signal an. Aber trotzdem sehe ich noch immer nicht …“ 

„Ja, es stimmt“, sagte Watson. „Ein solcher Schlüssel und das Erinnerungsvermögen des Unterbewußtseins befreien Sie von der Tyrannei einer Sprache und überwinden somit das Hin105 


dernis, an dem die meisten Menschen beim Abhören der Signale eines Sternlauschers scheitern. Das Wissen der Menschen wird in Worten vermittelt; es sind Bezeichnungen, die von anderen benutzt werden. Selbst Neologismen sind zusammengesetzt und keine Originale. Ein Schlüssel der Persönlichkeit arbeitet dagegen nach dem Prinzip der Erfahrung. Etwa unter diesen Bedingungen kann man die Signale der Sternlauscher verstehen. Es sind keine Bezeichnungen, sondern Analysen, die ausschließlich auf Erfahrungen basieren.“ 

„Warum können die Menschen sie denn in dem Fall nicht sofort begreifen?“ fragte Dan. „Warum kann ein …“ Plötzlich fiel ihm Lilith ein. Das Mädchen war in aller Ruhe gegangen und somit auf den richtigen Weg gekommen. „Warum gelingt es einem halbwüchsigen Schulkind, während ein Erwachsener versagt?“ 

„Weil es ganz automatisch von den richtigen Voraussetzungen ausgeht“, antwortete Watson. „Die Signale beruhen auf Erfahrungen, die einem normalen Menschen unverständlich sind. Sie müssen das etwa so betrachten: Ein Mann mit einem Sternlauscher ist wie ein Fischer, der es nur auf eine einzige Fischsorte abgesehen hat, während tausend andere Sorten sich im Meer tummeln, die ebenfalls alle hungrig sind.“ 

„Der Cocktail-Party-Faktor“, sagte Dan. 

„Ja, genau mit diesem Namen bezeichnen wir es“, erwiderte Watson, und seine Stimme drückte einen gewissen Respekt aus. 

Dan zog es vor, ihm nicht zu verraten, wie er zu diesem Wissen gekommen war. 

„Wenn man den richtigen Faden verliert“, fuhr Watson fort, 

„vielleicht aus Mangel an Konzentrationsfähigkeit oder durch Nichtbeachtung der bestehenden Regeln, dann führt das zur Geistesgestörtheit oder zum Tode.“ 

„Vielleicht erkennen Sie in den Signalen gar keinen Sinn, oder Sie erwischen einen kleinen Fetzen und kommen trotz al106 


ler Bemühungen nicht weiter voran, weil Ihnen die entsprechenden Formulierungen fehlen. Andererseits können Sie aber auch das für Sie persönlich stärkste Signal herausgreifen und ihm solange folgen, bis Sie zum Handeln bereit sind.“ 

Dan fiel Angels Vergleich mit dem Fahrrad ein. Wenn sie die Sache so genau zu beschreiben vermochte, dann war sie bestimmt auf dem richtigen Weg. Unwillkürlich fragte er sich, ob sie wohl spürte, was aus ihm geworden war und nun versuchte, ihm auf diesem Weg zu folgen, oder ob sie ihn bereits völlig aufgegeben hatte. 

„Die klarsten und stärksten Signale“, fuhr Watson fort, 

„stammen vermutlich von den am höchsten entwickelten Wesen. Wie Jerry Bartlett gestern abend ganz richtig ausführte, ist die Evolution eine Frage der Anpassung und Beherrschung der Umweltseinflüsse. Die erste Fähigkeit beim Anhören der Signale eines Sternlauschers ist die Teleportation; in kurzem Abstand folgt die Telekinese. Die Beherrschung der Umwelteinflüsse ist wirklich gleichbedeutend mit der Kontrolle der Wahrscheinlichkeit. Ich kann Ihnen das mit Worten nicht erklären, weil es dafür keinerlei Worte gibt, und deshalb muß man es durch ein Medium wie einen Sternlauscher lernen. Aber so ist es nun einmal. Es besteht nur eine verschwindend kleine Wahrscheinlichkeit, daß eine gegebene Partikel an einer anderen Stelle sein könnte als an der, wo wir sie wahrnehmen. Das kann nur auf einer mikrokosmischen Skala festgestellt werden, zumindest war es bis jetzt so. Sie müssen es als feststehenden Faktor betrachten, daß die Kontrolle über den jeweiligen Aufenthaltsort durch Willenskraft einer kontinuierlichen Sequenz entstammt, die mit der Handhabung von Werkzeugen beginnt, mit der Aussaat im Frühjahr im Hinblick auf die Ernte im Herbst, und mit dem Schmieden von Zukunftsplänen fortgesetzt wird. Es spielt keine Rolle, daß es dafür keine entsprechenden Ausdrücke gibt. 

Wir haben unzählige Generationen hindurch Feuer benutzt, ehe 107 


überhaupt jemand auf den Gedanken kam, eine Theorie über die Verbrennung aufzustellen – und dabei waren die ersten Theorien auch noch falsch.“ 

„Aber es erfordert doch Energie, wenn man sich von einer Stelle zur anderen bewegt“, sagte Dan. „Und dann noch bis zu einem Stern …“ 

Watson zuckte die Schultern. 

„Wir müssen einräumen, daß Teleportation die höchste Form der Evolution darstellt; es bedeutet einen Fortschritt auf dem Weg zur Beherrschung der Umwelteinflüsse und schließt alle gemachten Erfahrungen ein. Ich will Ihnen gleich zeigen, welcher Trugschluß darin enthalten ist. Stellen Sie sich einen Planeten vor, der so glatt wie eine Billardkugel und ohne eine Lufthülle beschaffen ist. Nun nehmen wir irgendein Objekt, etwa einen Satelliten, der sich einen Millimeter über der vollkommen glatten und ebenen Fläche befindet. Gibt es irgendeinen Grund, weshalb er nicht für immer seine Umlaufbahn ziehen sollte, ohne dabei irgendwelche Energie zu verbrauchen? 

Das Experiment müßte natürlich unter idealen Raumverhältnissen erfolgen, und das gesamte Universum dürften wir dabei nicht in Betracht ziehen.“ 

„Eine Umlaufbahn von einem Millimeter Abstand? Aber … 

ja, in Ordnung“, sagte Dan stirnrunzelnd. 

„Am Punkt A dieser Umlaufbahn hat er die gleiche potentielle Energie wie beim Erreichen von Punkt B, nicht wahr? Daß er sich jedoch überhaupt auf einer Umlaufbahn befindet, beruht lediglich auf einem Zufall. Damit möchte ich Ihnen nur einen Faktor illustrieren, den man allzuleicht übersieht. Die Rückkehr eines Körpers in seinen früheren Stand der potentiellen Energie beruht im Endeffekt nur auf einer Kombination. Der Ausgleich der Energie wird beibehalten, und nur darauf kommt es an. Sie haben sich zum equipotentiellen Punkt zwischen diesen Ort und der Sonne begeben und sind wieder zurückgekehrt. Dabei ha108 


ben Sie folgende Energie verbraucht: eine Quelle durch die Aufbietung Ihrer Willenskraft, und die zweite, um den Unterschied in der Masse zwischen Ihrem Körper und der Luftmenge auszugleichen, mit der Sie den Platz tauschten. Das läßt sich nun mal nicht umgehen. Da Sie es jedoch gewohnt sind, Ihren Körper zu bewegen, den ich auf ein Gewicht von etwa hundertsechzig Pfund schätze, machen Sie Ihre Schritte und Bewegungen ganz automatisch, ohne darüber nachzudenken. Im gesamten Universum gibt es Punkte auf der Oberfläche der Planeten, die wir bei der erforderlichen Übung ebenso leicht und mühelos erreichen können wie irgendeinen Punkt in diesem Zimmer. Ein Tier weiß nicht, daß es Nahrung in Energie umwandelt, und dennoch kann es laufen und springen. Mit dem mechanischen Ablauf der Dinge wollen wir uns später befassen; im Augenblick dürfte es genügen.“ 

„Es richtet sich zum größten Teil nach Berghaus’ Kontinuitätslehre“, warf Robin Rainshaw beiläufig ein. „Augenblickliche Aktion, vormaliger Aufenthaltsort, Trennung ohne Entfernung …“ 

„Ja, ich war genau auf diesem Gedankenweg!“ rief Dan verblüfft. „Bei Neills Vorführung begann ich das zu durchschauen, aber dann wurde ich durch Patricks Verschwinden unterbrochen.“ 

Watson nickte. 

„Das dachte ich mir schon. Wahrscheinlich könnten Sie nämlich feststellen, daß sich Ihr Unterbewußtsein unablässig mit der logischen Konsequenz dieser Erkenntnisse beschäftigt hat, denn das hängt mit dem persönlichen Geheimschlüssel zusammen, der in Ihrem Unterbewußtsein verankert ist. Jeder kennt diese Dinge – ob Wissenschaftler oder schöpferisch tätiger Mensch. 

Gewöhnlich bezeichnet man es, als hätte man im Schlaf eine bestimmte Idee bekommen. Glauben Sie, daß Sie jetzt verschwinden könnten?“ 

109 


„Ich – ich bin nicht sicher. Hatten Sie mir nicht gedroht, mich aufzuheben, als es passierte? Vielleicht ist es erst dadurch ermöglicht worden?“ 

Dan verbarg sein Gesicht in den Händen. In seinem Kopf dröhnte und knirschte es; es war, als befänden sich seine Gedanken in einem Erdbeben, um sich auf neue Tatsachen und Erkenntnisse einzustellen. Man konnte sich zu den Sternen bewegen; es gab tatsächlich fremdartige, intelligente Wesen – und es gab übernatürliche, nein, natürliche Fähigkeiten. Damit sah die Welt plötzlich ganz anders aus. Er mußte seine ganzen Reaktionen umstellen. Noch vor wenigen Minuten hatte er diese beiden Menschen gefürchtet und gehaßt. Jetzt war das so klein und armselig, daß er es vergessen wollte. 

Sonderbar, daß das Telefon nicht mehr geläutet hatte. 

Warum, zum Kuckuck, kam er gerade darauf, wenn ihm doch so viele Fragen auf der Zunge brannten? 

„Und Sie?“ fragte er. „Ich habe Sie kommen sehen und weiß daher, daß Sie diese Fähigkeit besitzen. Warum sind Sie Manager? Warum machen Sie nicht …“ 

„Diese Antwort habe ich Ihnen bereits gestern abend gegeben“, entgegnete Watson lachend. „Sie haben nur nicht bemerkt, daß sie genau der Wahrheit entsprach. Durch den Cosmica Klub und seine sechzehn Zweigstellen stehe ich mit über dreitausend Sternlauschern in Kontakt – von ernsten und ehrgeizigen Forschern bis zu sensationslüsternen Halbstarken. 

Mein Geschäft hat internationalen Ruf und Verbindungen zur ganzen Welt. Das ist außerordentlich praktisch.“ 

„Ja, das leuchtet mir ein.“ Dan dachte unwillkürlich an eine von Rainshaws Bemerkungen. „Die Vorführungen dienen also nur dazu, den Anwesenden die Signale der Sterne aufzuzeigen?“ 

„Eigentlich nicht; sie dienen Studienzwecken – aber nicht die Signale werden studiert, sondern die Menschen.“ 

110 


Die Türglocke ertönte, und Watson richtete den Blick auf Robin Rainshaw. 

„Werden wir uns später sehen?“ fragte er. 

Robin nickte kurz und verschwand. Dan war zumute, als würde sich sein Magen umdrehen; es würde wohl eine ganze Weile dauern, bis er sich an die vollkommen alltägliche Haltung dieser Menschen gewöhnte. 

„Ich glaube“, sagte Watson, als er nachdenklich aufstand, 

„das dürfte wohl ein Polizeibeamter sein, den ich kenne. Im Hinblick auf Ihre Tätigkeit bei der Spezialagentur dürfte er wohl auch Ihnen bekannt sein.“ 

„Redvers?“ fragte Dan. 

„Richtig.“ 

Watson wandte sich der Tür zu. Dan sah verdutzt, daß Robin Rainshaws roter Taucheranzug direkt unter seiner Nase vom Stuhl verschwunden war. 

„Leider hatten wir bisher noch keine Zeit dazu, sonst hätte ich längst erwähnt, daß ich heute früh ein gewisses Vorhaben durchzuführen hatte. Ich glaube, wir haben es gerade noch rechtzeitig geschafft. Allerdings wäre es mir lieber gewesen, wir hätten alles ruhiger machen können. Na, jedenfalls ist es gelungen, und wir sind verhältnismäßig sicher.“ 

Er redete mehr zu sich selbst als zu Dan, und dann öffnete er die Wohnungstür. 

„Hallo, Hugo“, sagte er. „Komm herein!“ 

 13. 

An zwei Dinge mußte Dan bei Redvers’ Eintritt denken; allem Anschein nach standen sie in keiner Beziehung zueinander, und doch war jedes von Bedeutung. 

 Erstens: Watson hat Redvers bei seinem Vornamen gerufen, und ich hatte keine Ahnung, daß sie sich überhaupt kannten. 

111 


 Zweitens: vielleicht geschieht es immer so, aber man ist der Ansicht, daß Entscheidungen von weittragender Bedeutung in Palästen oder Konferenzsälen getroffen werden – nicht aber in der Privatwohnung eines wohlhabenden Junggesellen. 

Redvers schaute Watson mit brennenden Augen an und kam in den Salon. Er legte seine schmale Aktenmappe auf einen Stuhl und streifte Dan mit einem finsteren Blick. 

Watson kehrte in den Salon zurück. 

„Nun, Watson“, begann Redvers tonlos, „du bist vermutlich sehr zufrieden mit dir, wie? Wie hast du ihn denn auf deine Seite bekommen?“ 

„Das ging ganz ohne mein Zutun“, antwortete Watson. „Er hat es selbst geschafft, zu verschwinden.“ 

Redvers ließ sich achselzuckend auf einen Stuhl fallen. 

„Nun, weshalb frage ich denn überhaupt“, brummte er. „Wir haben ohnehin nicht viel Zeit; bestenfalls zweiundsiebzig Stunden!“ Unvermittelt war es mit seiner erzwungenen Gleichgültigkeit vorbei; sein Gesicht verzerrte sich, und seine Stimme wurde schärfer. „Mein Gott!“ schrie er Watson an. „Weißt du überhaupt, was du mit diesem Wahnsinn angerichtet hast? Und wissen Sie, was er heute früh angestellt hat?“ wandte er sich an Dan. „Ich will es Ihnen sagen! Er hat sich auf Kosten unser aller Leben amüsiert, indem er unter den Augen der Leute verschwand und wieder auftauchte! Fleet Street! Picadilly! Lime Grove Television Studios! Bull Ring in Birmingham! Picadilly in Manchester!“ 

„Und Fifth Avenue in New York, der Rote Platz in Moskau, der Mao-Tse-Tung-Boulevard in Peking und noch ein paar andere Orte“, führte Watson beiläufig an, als handelte es sich um eine Weltreise. „Allerdings war ich nicht allein, sondern in einer Gruppe von fünfzig Leuten. Allein hätte ich es in der zur Verfügung stehenden Zeit gar nicht schaffen können, Hugo. 

Wenn ich versuchen wollte, von hier aus auf direktem Weg zur 112 


Straße zu kommen, dann würde ich mir dabei wie im Sprung das Genick brechen. Auf die andere Weise ist es so anstrengend, als wäre ich in höchster Eile die Treppe hinauf gelaufen.“ 

Redvers starrte ihn ungläubig an. 

„Du hast wohl den Verstand verloren. Was du da angestellt hast, scheint dich sogar noch zu amüsieren. Vermutlich kommst du dir mit deiner neuen Fähigkeit jetzt wie ein Gott vor, der uns gewöhnlich Sterbliche ganz nach Wunsch durcheinanderwirbeln kann, wie man mit dem Fuß einen Ameisenhaufen anstößt. 

Und Sie, Cross!“ Er richtete den Blick auf Dan. „Welches Ergebnis erwarten Sie davon?“ 

Dan stand langsam auf. Er war so erschüttert, daß er erst nach Worten suchen mußte. 

„Ja, das ist Wahnsinn! Es muß berechnet sein, die Leute vor lauter Angst um den Verstand zu bringen. Es spricht allen internationalen Grenzen und Abmachungen Hohn und ist eine Verletzung der Sicherheit und Intimsphäre eines jeden Menschen. Sagten Sie zweiundsiebzig Stunden? Ich möchte bezweifeln, ob wir überhaupt noch zwölf haben. Zuerst wird man es als unglaubhaft ablehnen; dann wird man zu zweifeln beginnen und sich fragen, ob die andere Seite das Geheimnis schon besitzt, weil es dann ohnehin zu spät wäre. Ja, aus reiner Angst werden die Menschen zu Maßnahmen getrieben werden!“ 

Er hielt inne und schaute Watson wie ein Ankläger an. 

„Wollen Sie die Welt denn vorsätzlich in den Krieg treiben?“ 

Watson zog eine Zigarette aus der auf dem Tisch liegenden Schachtel, zündete sie jedoch nicht an. Nachdenklich schaute er sie an und ließ eine Weile verstreichen. 

„Ja, so ungefähr ist das natürlich der Plan.“ 

„Sie sind tatsächlich verrückt!“ Dans Kehle war ausgetrocknet. „Ist Ihnen bekannt, daß in diesem Augenblick ein nukleares Potential von …“ 

„… hundertsechzig Tonnen TNT pro Kopf der Bevölkerung 113 


zur Verfügung stehen“, beendete Watson gelangweilt den Satz. 

„Noch vor einer Dekade waren es knapp sechzig Tonnen. Ja, ja. 

Außerdem stehen genügend bakteriologische Toxine zur Verfügung, um jeden Menschen dreimal töten zu können. Hierzu kommen noch die chemischen Waffen, die das sogar viermal können. Schließlich lese ich ja die Zeitungen.“ 

„Um Gottes willen, Cross!“ rief Redvers. „Gibt es denn keine Möglichkeit, diesem Wahnsinn Einhalt zu gebieten?“ 

Dan kam sich wie ausgebrannt vor; langsam schüttelte er den Kopf. 

Watson spielte vollkommen gelassen mit der Zigarette in den Fingern. 

„Du bist also mit dem Sternlauscher nicht so zum Zuge gekommen, wie du es wolltest, Hugo? Darauf läuft es doch hinaus, wie?“ 

Redvers schlug sich klatschend die Hände an die Schläfen, als wollte er sich durch den Schmerz vergewissern, daß er nicht träumte. 

„Wie war das?“ fragte Dan. 

„Der Sternlauscher“, sagte Redvers mit erstickter Stimme. 

„So ein verdammter Unsinn! Ich bin wirklich ein Narr gewesen. 

Aus dem Sternlauscher habe ich von Ihnen erfahren, wissen Sie das, Cross? Ich hatte keine Ahnung, daß ich am Flughafen das Eintreffen eines Spezialagenten abwarten könnte. Nein, das erfuhr ich aus einem Sternlauscher. Erinnern Sie sich noch an Grey? Fast wäre ich in den gleichen Zustand geraten. Aus dem Sternlauscher vernahm ich, daß ein großer Mann namens Cross vom Westen her kommen und dieses Problem lösen würde. Als wir dann Ihren Namen auf der Liste der Fluggäste sahen, war alles andere nur noch ein Kinderspiel.“ 

Er hielt inne und schlug klatschend die Faust in die andere Hand. 

„Ich habe von Anfang an gehofft, daß die Spezialagentur 114 


diese Nuß knacken würde, aber Sie sind so verdammt spät gekommen. Dieser Geistesgestörte hat sein irres Vorhaben durchgeführt, und die Erde steht unmittelbar vor dem katastrophalen Ende.“ 

Dan dachte mit Schaudern an die bereitstehenden Raketen, die mit ihren tödlichen Sprengkörpern auf den Abschußrampen warteten; an die U-Boote mit ihrer Unzahl von Fernraketen und an die Satelliten in der Umlaufbahn der Erde als Kommandozentralen. Vor Jahren waren die weiten Gebiete des Süd- und Nordpols zur neutralen Zone erklärt worden – und abgesehen von diesen beiden Gegenden gab es auf diesem Planeten keinen Punkt, auf dem eine mit einem nuklearen Sprengkopf versehene Rakete unbemerkt gezündet werden konnte. Allein dieser Tatsache war es zu verdanken, daß die Luft noch nicht unter dem dröhnenden Lärm der Raketen erbebte. 

Wie lange aber mochte diese trügerische Ruhe noch anhalten? 


* 

Noch immer regte sich ein leiser Zweifel in ihm. Dan richtete den Blick wieder auf Watson. Nein, ein Wahnsinniger mochte äußerlich vielleicht ruhig erscheinen – aber konnte er sich auf eine derart sardonische Weise insgeheim amüsieren? Und wenn Redvers die Wahrheit gesprochen hätte … 
Watson stützte den Ellbogen auf die Armlehne seines Sessels und schaute noch immer nachdenklich auf die Zigarette in seiner Hand. 

„Wenn du die Hoffnung nicht so schnell aufgegeben und dich nicht gegen das Sternlauschen hättest immunisieren lassen, dann wärst du jetzt wahrscheinlich nicht in dieser Klemme. 

Nach dem, was du mir erzähltest, habe ich natürlich auch angenommen, daß Cross uns die Lösung des Problems bringen wür115 


de. Aber was wirklich dahintersteckt, das habe ich erst vor einer kleinen Weile gesehen, als er etwas vollkommen Unerwartetes tat und mir erst dann seine Identität offenbarte. Haben Sie es endlich herausbekommen, Cross? Oder stecken Sie noch immer wie unser Freund Hugo in hoffnungsloser Verzweiflung?“ Ein winziger Hoffnungsfunken regte sich in Dan. Noch aber schwieg er. 

„Schaut her!“ befahl Watson. 

Er streckte die Hand mit der Zigarette von sich. Sie verschwand. 

„Es gibt im Universum praktisch eine endlose Zahl von Punkten“, führte er aus, „an denen sich die Gravitationsverhältnisse eines gegebenen Punktes gleichen. Nichts ist leichter als eine kleine Partikel zu einem dieser Punkte zu bringen. Ein bestimmtes Ziel anzusteuern, wäre schwieriger.“ 

„Eine kleine Partikel“, murmelte Dan. „Und ein größerer Körper?“ 

„Ebenso“, antwortete Watson lächelnd. 

Nein, das war kein Wahnsinniger. Er besaß mehr gesunden Menschenverstand, als man ihm zutraute. Gegen seinen Willen erwiderte Dan das Lächeln. 

„Warum, zum Teufel, grinsen Sie denn wie ein Affe?“ rief Redvers hysterisch. 

„Haben Sie denn nicht die Zigarette verschwinden sehen?“ 

fragte Dan kurz. „Nun aber heraus damit, Watson!“ 

„Beantworten Sie mir zuvor eine Frage“, bat Watson. „Ich war stets der Meinung, die Spezialagentur wäre über alle Vorgänge auf der Erde unterrichtet. Ist diese Ansicht richtig?“ 

„Ich kann Ihnen mit absoluter Genauigkeit sagen, wo sich die Schächte mit den einzelnen Raketen befinden; das trifft in gleichem Maße auf bakteriologische und chemische Waffen zu. 

Die erforderliche Überprüfung ist von mir selbst vor einer Woche durchgeführt worden. Offiziell dürfte ich Ihnen das natür116 


lich nicht sagen. Der Spezialagentur stehen mehr Informationen zur Verfügung als irgendeiner nationalen Organisation der Erde sonst und das muß auch so sein.“ 

„Die U-Boote stellen natürlich ein besonderes Problem dar“, sagte Watson. 

„Ja – aber sie haben nur die erhaltenen Befehle auszuführen. 

Die entsprechenden Kommandostellen sind mir bekannt. Diesem Punkt kommt besondere Bedeutung zu, denn einige dieser U-Boote führen etwa dreißig Raketen bei sich, mit denen sie ganz Europa vernichten könnten.“ Dans Gedanken überschlugen sich. „Es ist eine verdammt schwierige Aufgabe!“ 

„Was haben Sie denn erwartet?“ fragte Watson heftig. „Seit einer ganzen Generation arbeitet die Erde daran, eine Rettung unmöglich zu machen. Wissen Sie noch, was ich vorhin sagte, als ich Hugo einließ? Wir sind verhältnismäßig sicher.“ 

„Wie viele sind es?“ fragte Dan. 

„Oh, mindestens dreihundert, und es kommen immer noch weitere dazu.“ Watson lachte. „Unsere besten Rekruten kommen übrigens aus den Organisationen der Regierung des Westens und des Ostens. Das kommt noch vor den konkreten Informationen aus einem Sternlauscher. Es ist das Wissen, daß es im Universum mit allen Lebensformen der verschiedensten Entwicklungen nur eine friedliche Harmonie geben kann. Unser kleines Staubkorn von einem Planeten bildet keine Ausnahme.“ 

Dan begann zu lachen. 

„Ich möchte nur wissen, wie sie darauf reagieren werden.“ 

Er dachte bereits in Formen wie „sie“ und „uns“. Aus diesem Grund hatten die Menschen die Spezialagentur geschaffen: es war ihre Aufgabe, jede Bedrohung der Erde, von welcher Seite sie auch immer kommen mochte, sofort zu erkennen und im Keim zu ersticken. 

Watson wandte sich an Redvers. 

„Kommst du noch mit?“ fragte er. 

117 


Redvers hielt den Kopf in den Händen vergraben. 

„Um alles in der Welt!“ rief Watson. „Hör zu, Hugo! Ist dir denn noch gar nicht der Gedanke gekommen, daß wir unsere neuen Fähigkeiten sofort in den Dienst dieser Sache stellen würden? Seit Monaten arbeiten wir schon daran. Seit dem Bekanntwerden von Patricks Verschwinden haben wir diesen kleinen Trick angewandt, und ich bin bereits fest davon überzeugt, daß es nunmehr zu keinem Krieg kommen wird – jedenfalls zu keinem atomaren. Wir haben alles in Betracht gezogen, was wir entfernen müssen: das Plutonium der H-Bomben, Toxine und Bakterienkulturen, Schalter für Fernsteuerung und Zündung fliegender Raketen. Ja, dreihundert wirklich entschlossene Männer mit überdurchschnittlicher Intelligenz und diesen neuen Fähigkeiten können auch in einer kurzen Zeitspanne sehr viel erreichen.“ 

Er wandte sich an Dan und winkte. 

„Kommen Sie“, sagte er. „Wir wollen uns überzeugen, daß uns nichts von Belang entgangen ist – und wir wollen uns lieber beeilen.“ 

Dan stellte fest, daß es beim zweitenmal schon wesentlich leichter ging. 

Bald würde der Weg zu den Sternen offen sein … 

ENDE 

Aus dem Englischen übertragen von Heinz F. Kliem. 

Der Moewig-Verlag in München ist Mitglied der Selbstkontrolle deutscher Romanheft-Verlage 

„TERRA“ Utopische Romane, Science Fiction, erscheint wöchentlich im Moewig-Verlag, 8 München 2, Türkenstraße 24. Postscheckkonto München 139 68. – Erhältlich bei allen Zeitschriftenhandlungen. – Copyright © 1965 by Arthur Moewig Verlag München. Printed in Germany. – Scan by Brrazo 03/2007 – Gesamtherstellung: Buchdruckerei Hieronymus Mühlberger, Augsburg. – Moewig-AnzeigenVerwaltung: München 2. Theresienstraße 110. Telefon 52 

91 44. Zur Zeit ist Anzeigenpreisliste Nr. 11 gültig. – Für die Herausgabe und Auslieferung in Österreich verantwortlich: Farago & Co. Baden bei Wien. Dieses Heft darf nicht in Leihbüchereien und Lesezirkeln geführt und nicht zum gewerbsmäßigem Umtausch verwendet werden. 

118 


cover.jpeg
ERRA

UTOPISCHE ROMANE
Seiernce

Jobin [bvrnes-

- DIE

([1~h-u/77m\h r\/)

Band 428


index-1_1.jpg
ERRA

UTOPISCHE ROMANE
Seience fi

STERNIAUSGHER
([klcn!mtb"/m:v/) N

AY

Band 428


index-5_1.jpg
UTOPISCHE ROMANE

Ein deutscher Erstdruck


index-2_1.jpg
Wie diskisticeen. . .

Die Selte fiir unsere SF-Leser


index-7_2.png
.Ja, da staunen Sie, Frau Schulze! Wir sind mit einer Familie aus
Andromeda befreundet...”


index-7_1.png


