
 [image: cover.jpg]

 Buch:

 Zweihundertvierzig Männer, keiner älter als dreißig Jahre, verlassen mit dem Raumschiff Kosmos das Sonnensystem und fliegen fast mit Lichtgeschwindigkeit dem Regengestirn entgegen. Sie wollen das Sonnensystem von außen fotografieren und vermessen und, sofern sie an ihrem Ziel einen Planeten entdecken, ihn aus seiner Bahn drängen, um die Auswirkung auf die Gravitationsverhältnisse des fremden Sternsystems zu beobachten. Dieser zum erstenmal vor sechsundzwanzig Jahren veröffentlichte Roman zählt zu den Klassikern der DDR-Utopie. Obwohl in einigen Punkten überholt, besitzt er in entscheidenden Fragen eine erstaunliche Aktualität.

 	[image:]

 	Eberhardt del’Antonio

 	Titanus

 Utopischer Roman

 Verlag Das Neue Berlin

 1. Auflage dieser Ausgabe

 © Verlag Das Neue Berlin 1985

 Lizenz-Nr. 409/160/162/85 • LSV 7004

 Umschlagentwurf: Schulz/Labowski

 Printed in the German Democratic Republic

 Gesamtherstellung:

 Grafischer Großbetrieb Völkerfreundschaft Dresden

 622 682 2

 0730

 1. Kapitel

 Der Planet ist die Wiege der Menschheit;

 aber man kann nicht immer in der Wiege leben:

 K. E. Ziolkowski

 Das unübersehbare Sandmeer der Wüste Gobi sah im fahlen Mondlicht noch trostloser aus als am Tage. Über diesen einförmigen Weiten schien selbst das Flimmern der unzähligen Sterne fahler und kälter, schienen sie unnahbarer…

 Professor Nasarow hob fröstelnd die breiten Schultern und richtete sich auf. Er schloß das Fenster und flüchtete in den Lichtkreis seiner Schreibtischlampe. Die Ellbogen aufgestützt und die hohe Stirn in die offenen Hände gelegt, starrte er mit abwesenden Blicken vor sich hin. Die widerspenstigen Augenbrauen kräuselten sich unter seinen Händen in stachligen Büscheln.

 Der massige, vom Haar nur spärlich bedeckte Kopf und die schmalen Hände befanden sich in seltsamem Gegensatz. Sie schienen zudem zu groß für seinen kleinen, dicken Körper, und die Last des Kopfes bedurfte wohl der Stütze der Arme.

 Wer Nasarow so grübeln sah, der ahnte nichts von der federnden Behendigkeit, die ihn auszeichnete, nichts von der Energie, die ihn erfüllen und auf seine Mitarbeiter ausstrahlen konnte.

 Er seufzte. Diese verdammte Wüste!

 Der beste Einfall der Raketenforscher war es jedenfalls nicht, als sie ihr Forschungszentrum statt in die Steppe in das Sandgebiet der Wüste Gobi verlegten! Und auch von ihm war es nicht besonders geistreich gewesen, sich dieses Zimmer auszusuchen. Das Observatorium lag ohnehin abseits der kleinen Forscherstadt, was mußte er sich noch einen Raum wählen, der von ihr abgewandt lag! Als wollte er Schakale belauschen…

 Du mußt noch viel lernen, Nasarow!

 Glücklicherweise war er nur so lange in dieser Einöde zu Gast, bis der Flug ins All begann.

 Einöde? War das Weltall etwa keine Einöde? War es nicht eintönig, durch den leeren Raum zu fliegen, Wochen, Monate, Jahre ja nach irdischem Zeitmaß Jahrhunderte!

 Er wies diese Gedanken von sich und konzentrierte sich auf seine Berechnungen. Hin und wieder fiel sein Blick gedankenverloren auf die mattleuchtenden Sternkarten, die schemenhaft die Wände bedeckten. Zwischen ihnen verbargen sich im Halbdunkel die Türen, eine davon führte zum Observatorium. Nur das Fenster zeichnete sich als helles Rechteck ab.

 Nasarow lehnte sich zurück und zog ein Fernbedienungspult aus dem Schreibtisch. Automatisch schoben sich ein Bildschirm und ein Mikrofon aus der Tischplatte. Mit sonorer Stimme reihte er lange Formelungeheuer aneinander, die sofort als Schriftzeichen auf dem Bildschirm erschienen. Aufmerksam verglich er die Formeln, ehe er die Zahlenwerte gab und auf den Lösungsknopf drückte.

 Blitzschnell schrieb das Elektronenhirn das Ergebnis auf den Schirm.

 Der Triebwerksschub stimmte also. Eine saubere Konstruktion! Mit solchen Ergebnissen der Probeflüge hatte er nicht gerechnet. Wenn alles klappte, auch unterwegs…! Es mußte einfach gelingen!

 »Ich wünsche sehnlichst, daß eure Expedition erfolgreich und unser Verzicht wenigstens nicht nutzlos ist!« hatte Tamara bei ihrem letzten Zusammensein gesagt. Ihre Stimme klang dunkel, als sie das sagte, nicht so hell schwingend wie sonst. Tapfer war sie…

 Er sah ihr Gesicht deutlich vor sich. Jede Einzelheit hätte er nachzeichnen können.

 Eine schmale Narbe lief über ihr Kinn. Man sah sie nicht, nur wenn Tamara sich ärgerte, zeichnete sie sich dunkelrot im erbleichenden Gesicht ab. Und das steigerte ihren Ärger beträchtlich. Er lächelte. Und wenn sie lief, wiegte sie sich in den Hüften, das gab ihrem Gang etwas katzenhaft Geschmeidiges. Aber das hätte er ihr besser nicht sagen sollen.

 »Soll das heißen, daß ich wie ein Raubtier schleiche?« hatte sie böse gefragt. Offenbar erwartete sie, daß er ihr versicherte, ihr Gang sei ein beschwingtes Schreiten. Ein wenig eitel war sie doch. Liebgewordene Eigenheiten! Geträumt hatten sie von einem Leben zu zweit, vielleicht auch zu dritt oder viert, von gemeinsamen Freuden und Sorgen.

 Dann kam der Brief, der ihn zum Forschungsausschuß »Ferne Planeten« rief. Er kehrte mit einem Angebot zurück, wie es noch keinem Menschen gemacht worden war. Er sollte als Leiter einer Expedition mit der ersten Photonenrakete das Sonnensystem verlassen. Aber er würde wenn überhaupt erst in dreihundert Jahren zurückkehren, zwar selbst nur zehn Jahre älter, aber alles, was bei seinem Abflug gelebt hatte, würde vergangen sein.

 Acht Wochen Bedenkzeit!

 Die ersten Wochen waren grausam. Bis Tamara ihm das Geheimnis entlockte und drei Tage später wie selbstverständlich erklärte: »Du mußt fliegen!« Wer konnte die Größe dieses Verzichtes ermessen! Tamara verzichtete, weil sie nicht an sich dachte. Und sie überzeugte ihn davon, daß auch er auf die Erfüllung ihrer Träume verzichten mußte, um seiner Berufung als Forscher gerecht zu werden. »Du könntest nicht glücklich werden, Wassil, wenn du in meinen Armen an jene denken müßtest, die für dich geflogen sind!«

 Ein Kind wollte sie. Ob ihr Wunsch in Erfüllung ging?

 Ein Summen ertönte. Nasarow fuhr zusammen. Jetzt war er doch tatsächlich ins Grübeln geraten!

 Er drückte auf die Empfangstaste des Telefotgerätes, einer Kombination zwischen Fernsehgerät, Fernsehempfänger und Fotoapparat. Das ankommende Bild wurde direkt auf lichtempfindliches Papier gestrahlt, das nach der Aufnahme durch einen Entwickler lief und wenige Sekunden später als Fotokopie vor Nasarow lag.

 Er nahm kopfschüttelnd das Blatt zur Hand. Es war ein Brief. Wenn es auch sehr praktisch war, sofort dokumentarische Unterlagen in der Hand zu haben, so mußte er sich an dieses Verfahren doch erst gewöhnen.

 Das Schreiben trug den Briefkopf des Forschungsausschusses »Ferne Planeten«. Es war an Nasarow gerichtet.

 Er las erstaunt: »…teilen wir Ihnen mit, daß an Stelle des verunglückten Chefingenieurs Brown der deutsche Ingenieur Michael Jansen als Chefingenieur an der Expedition teilnimmt. Ingenieur Jansen wird sich bei der offiziellen Abschiedsfeier zum Dienstantritt melden.«

 Nasarow starrte ungläubig auf das Schreiben.

 Michael Jansen? Das war doch der blonde Hüne, der maßgebend am Bau der Photonenrakete beteiligt war und dann gleich als Chefingenieur auf der Weltraumstation blieb. Er hatte ihn auf der Weltraumwerft kennengelernt. Ein fähiger Kopf mit Weltraumerfahrung, einen besseren konnte er sich nicht wünschen doch Jansen lehnte die Expedition als sinnloses Risiko ab! Noch bei Nasarows letztem Besuch auf der Weltraumstation hatte er gesagt: »Mit der Kosmos wollen Sie das Sonnensystem verlassen? Bedenken Sie, Professor, die Kosmos ist die erste Photonenrakete, sie hat nur kurze Probeflüge hinter sich! Eine jahrzehntelange Beanspruchung des Photonentriebwerks, des Atomkraftwerks, der Lufterneuerungsanlagen… Überlegen Sie, jahrzehntelanges Bombardement der Außenhaut mit kosmischen Partikeln bei einer Geschwindigkeit nahe der des Lichtes!«

 Auf Nasarows Einwand, daß doch irgendwann einmal ein Anfang gemacht werden müsse, hatte Jansen nur den Kopf geschüttelt. »Zähmen Sie Ihre Neugier, Professor! So schön sieht das Sonnensystem von außen auch nicht aus. Und wenn Sie wirklich einen Planeten entdecken, mitbringen können Sie ihn sowieso nicht.«

 Damit hatte er ihm auf die Schulter geklopft, daß er in den Knien einknickte, und war lachend gegangen.

 Nasarow strich sich unschlüssig mit beiden Händen über den Kopf. Natürlich war diese ironische Bemerkung nicht ernst gemeint, dazu war Jansen zu sehr Wissenschaftler, aber sie verriet, daß er seine eigene Teilnahme nicht erwog. Und nun plötzlich doch? Nasarow reckte sich. Jansen war nicht wankelmütig, also hatte man ihn unter Druck gesetzt!

 Nasarow schnaufte vor Empörung. Das machte er nicht mit!. Da biß man bei ihm auf Granit!

 Zum Teufel, es fiel ihm jetzt noch schwer genug, Tamara zu verlassen und er flog freiwillig! Was sollte er mit Leuten anfangen, die nicht von der Größe ihrer Aufgabe überzeugt waren, die nicht bewußt ihr eigenes Leben in den Dienst der Sache stellten? Glaubten die Theoretiker der Kaderabteilung, sie könnten über Menschen verfügen wie über Lastraketen?

 Zornig griff er zum Funksprecher und verlangte eine Blitzverbindung mit dem Forschungsausschuß.

 »Hallo, Balaś!« rief er aufgeregt, als sich der Sekretär des Ausschusses schlaftrunken meldete. »Hier ist Nasarow! Entschuldigen Sie, wenn ich Sie aus dem Bett hole. Ich bekam gerade euer Schreiben. Wer hat denn das ausgebrütet? Ihr seid wohl nicht bei Trost, was? Seit wann zwingt ihr Menschen, die Erde zu verlassen… Wir leben doch nicht im Absolutismus, in dem ein Popanz seine Untertanen nach seinem durchlauchtigsten Willen… Oder habt ihr den Holzhammer wieder ausgegraben… Ich lehne diesen Jansen ab, damit ihrs wißt. Wenn ihr so vorgeht, dann könnt ihr mich auf der Venus besuchen…«

 »Moment!« unterbrach ihn der Sekretär, nun mit wacher Stimme. »Wieso zwingen? Wir wollten Sie nicht zwingen, Genossen Jansen mitzunehmen. Wir durften wohl als selbstverständlich voraussetzen, daß Sie gegen ihn nichts einzuwenden haben, da er sich auf Sie berief!«

 »Wie war das? Er berief sich auf mich? Er will mit?« stammelte Nasarow verwirrt und legte achtlos den Hörer auf.

 Das war ja unmöglich. Bevor Jansen das nicht selbst bestätigte, glaubte er kein Wort.

 Wieder griff er zum Funksprecher.

 »Bitte Weltraumstation X-10! Für Forschungszentrum: Rak 8, Professor Nasarow!«

 »Teilnehmer ist besetzt. Wir rufen Sie an!«

 Heute ging alles daneben! Was mochte nur Balaś von ihm denken? Er war ja so unbeherrscht, ging hoch wie eine Atomrakete. Hatte die Erinnerung an Tamara ihn dermaßen aufgewühlt? Er mußte sich zur Ruhe zwingen, nur an seine Aufgabe denken.

 Das Rufzeichen erklang.

 »Hier X-10, Zentrale. Wen wünschen Sie zu sprechen?« sagte eine weiche Mädchenstimme. Die Sternenjungfrau! Sie war damals als erste Frau zur Weltraumstation geflogen und in kameradschaftlicher Anerkennung so getauft worden.

 Unwillkürlich wurde Nasarow höflich.

 »Bitte geben Sie mir Chefingenieur Jansen. Wenn er dienstfrei hat, dann holen Sie ihn ruhig auf meine Verantwortung aus dem Bett. Es ist dringend!«

 »Ich bedauere. Genosse Jansen ist nicht mehr an Bord. Er ist zur Erde zurückversetzt.«

 »Waas?« Nasarow schluckte. »Dann bitte Genossen Chi Pi-tschin!«

 Es vergingen einige Minuten.

 Eine hohe, singende Stimme ertönte.

 »Guten Tag, Genosse Nasarow! Verzeihen Sie, gute Nacht muß es natürlich heißen Sie sind ja jetzt auf der Schattenseite. Und entschuldigen Sie das Warten, ich bin gerade auf der Außenhaut der Station, um einen kleinen Meteortreffer zu besichtigen. Womit kann ich Sie erfreuen?«

 »Sagen Sie, verehrter Freund, was ist mit Jansen los? Weshalb haben Sie ihn auf die Erde zurückversetzen lassen?«

 »Ich hätte ihn nie versetzen lassen, er ging auf eigenen Wunsch leider!«

 »Wo kann ich ihn finden?«

 »Bedauere, mein Lieber, ich weiß es nicht. Er sagte mir nur, daß er sich für eine Expedition vorbereite und vorläufig nicht erreichbar sei.«

 Nach dem Gespräch saß Nasarow mit zusammengepreßten Lippen an seinem Schreibtisch.

 Ein Gewirr von Stimmen, Gläserklingen und Besteckklappern lag über dem großen Saal des Klubhauses des Raketenforschungszentrums Rak 8.

 Professor Nasarow trank genußvoll sein Sektglas leer, dann erhob er sich und bestieg elastisch das Podium. Auf dem Tritt stehend, damit seine kleine Gestalt das Rednerpult überragte, blickte er über den festlich geschmückten Saal.

 Die vielen Blumen ließen vergessen, daß man sich in einer Wüste befand. Durch hohe Glaswände fielen breite Sonnenstrahlen in den Raum, von hauchdünnen, farbig getönten Vorhängen gedämpft. Um ein schillerndes Wasserspiel in der Mitte des Saales waren zwanglos weißgedeckte Tische gruppiert, überall trank man sich zu, plauderte oder winkte.

 Im Saal ließen sich zwei Gruppen unterscheiden. Die eine setzte sich aus festlich gekleideten Männern und Frauen aller Hautfarben zusammen. Zwischen dunklen Anzügen, die sich je nach dem Alter der Männer meist nur im Schnitt unterschieden, leuchtete in unerschöpflicher Vielfalt die Farbenpracht zarter Sommerkleider. Die andere Gruppe bestand ausnahmslos aus jungen Männern zwischen fünfundzwanzig und dreißig Jahren. Ihre kräftigen, sportlichen Gestalten hoben sich besonders hervor, trugen sie doch graublaue Anzüge, auf deren rechte Brustseite eine geflügelte Rakete gestickt war. Darunter leuchtete in geschwungenen Goldbuchstaben das Wort »Kosmos«.

 Als sie Nasarow bemerkten, verstummten sie und wandten sich ihm erwartungsvoll zu. Der Professor besaß einen hohen Ruf als Wissenschaftler, und sie waren erhoben durch das Bewußtsein, ihn in einer Abschiedsstunde zu hören, wie sie bisher noch kein Mensch erlebt hatte.

 Nasarow blickte zur Wand, vor der sich über dem spiegelnden Hartglasparkett als bleibende Mahnung an die Einsatzbereitschaft der Raumfahrtpioniere ein Modell der ersten bemannten Raumrakete erhob, lauschte einen Augenblick auf das Rauschen der Fontänen, das nun wieder zu hören war, packte mit beiden Händen die Pultplatte und beugte sich ein wenig vor.

 »Meine verehrten Damen und Herren! Teure Genossen! Wir haben uns heute versammelt, um voneinander Abschied zu nehmen Abschied für immer! Doch in diesen Worten liegt keine Trauer, selbst wenn wir alles zurücklassen, was uns lieb und teuer ist. In diesen Worten liegt Stolz! Der Stolz darauf, einen Auftrag erhalten zu haben, der einer Krönung der Arbeit vieler Generationen gleichkommt, einen Auftrag, von dessen Durchführung die Menschen bereits träumten, als noch keine Rakete die irdische Lufthülle durchstoßen hatte.

 So wie einst Forscher unbekannte irdische Kontinente ergründeten und die weißen Flecke auf unserer Landkarte tilgten, so fliegen wir hinaus, um der Menschheit neues Wissen zu verschaffen, die heutigen Auffassungen von der Relativität der Zeit und der Ausbreitungsgeschwindigkeit der Schwerkraft zu beweisen und um neue Erkenntnisse zu gewinnen. Uns treibt nicht die Lust zum Abenteuer, nicht lebensverachtender Leichtsinn uns treibt die Notwendigkeit, unser irdisches Blickfeld zu erweitern, treibt das Gesetz der menschlichen Entwicklung, das nur ein Vorwärts kennt.«

 Er schwieg einen Augenblick. Das Schnurren der Filmkameras klang mit dem Rauschen der Fontänen zusammen. Verstohlenes Hüsteln und Stuhlrücken war zu hören. Fernsehkameras schwenkten, Pressefotografen liefen auf Zehenspitzen umher. Doch die Hörer im Saal nahmen es nicht wahr. Sie warteten, gebannt von Nasarows kühnen Gedanken, auf seine weiteren Worte, rückten soweit sie Esperanto nicht verstanden die kleinen Kopfhörer im Ohr zurecht, aus denen Nasarows Rede, in ihre Muttersprache übersetzt, wieder erklingen würde.

 »Wir werden als erste Menschen unser Sonnensystem verlassen und unsere Sonne als fernes Lichtpünktchen sehen; wir, das heißt Angehörige aller im Staatenbund vereinten Völker Europäer, Asiaten, Afrikaner, Weiße, Gelbe und Schwarze! Dieser Flug ist ein Triumph menschlichen Strebens, er ist gleichzeitig aber auch ein Symbol der Kraft gemeinsamer Anstrengungen einer in enger, uneigennütziger Freundschaft verbundenen Völkergemeinschaft.

 Dieser Flug ist eins der größten Projekte der Menschheit überhaupt, er ist ein Ausdruck der Folgerichtigkeit unserer gesellschaftlichen Entwicklung, denn er wurde nur möglich durch das Beseitigen aller Schranken einer Gesellschaftsordnung, die durch private Profitinteressen diktiert wurde. Diese Entwicklung ist keineswegs abgeschlossen, hinter uns liegt erst die erste Etappe, nämlich die Vereinigung des überwiegenden Teiles der Menschheit zum Kampf um bessere Lebensverhältnisse auf der gesamten Erde durch das Ausnützen aller Möglichkeiten einer internationalen Wirtschaft, die durch keine Zollschranken gehemmt ist. Und wenn wir heute innerhalb des Staatenbundes, der drei Kontinente umfaßt, ein gemeinsames Energie- und Verkehrsnetz besitzen, so wissen wir, daß auch das nur ein kleiner Anfang der Veränderung des Gesichtes unserer Erde ist.

 Vieles von dem, was Sie heute beginnen, werden wir bei unserer Rückkehr vollendet finden, vollendet von Ihren Urenkeln. Möglicherweise waren dann auch unsere Urenkel dabei!«

 Im Saal wurde gelacht. Nasarow stutzte. Er hatte diese Andeutung nicht scherzhaft gemeint.

 »Meine Damen und Herren, liebe Genossen!« begann er erneut, konzentriert und sachlich. »Wenn wir uns heute verabschieden, so gestatten Sie uns, der gesamten Menschheit eine Mahnung zu hinterlassen: Erlahmen Sie nie beim Bemühen, auch den letzten Schatten von der Erde zu verbannen, setzen Sie Ihre ganze Kraft dafür ein, daß jeder Kriegsfunke im Entstehen ausgetreten wird, daß auch die letzten militärischen Verbände ihre Waffen mit Maschinen vertauschen können, die nützliche Arbeit leisten, damit nicht das strahlende Bild regsamer Städte und blühender Felder, wie wir es bei unserer Rückkehr anzutreffen hoffen, durch die kahlen Trümmerfelder einer toten Erde verdrängt wird!« Nasarow wandte sich jetzt direkt zu den Fernsehkameras. »Achten Sie auf den überseeischen Kontinenten vor allem die friedliche Koexistenz und das Kernwaffenverbot!«

 Er fuhr sich über die Stirn, als wollte er die düsteren Bilder hinwegwischen, die er heraufbeschworen hatte.

 »Wir wünschen Ihnen allen Kraft und Erfolg für die großen Aufgaben der Zukunft und hoffen, daß es uns vergönnt ist, mit vollen Händen zurückzukehren und durch unseren Flug zur weiteren menschlichen Entwicklung beizutragen!«

 Er schwieg und sann einen Augenblick seinen Worten nach. Spontan erhoben sich die Zurückbleibenden. Doch sie applaudierten nicht, sie ehrten die Scheidenden durch ergriffenes Schweigen. Und sie blieben stehen, als der Leiter des Zentrums Rak 8 das Podium bestieg, um so ihre Übereinstimmung mit seinen Abschiedsworten auszudrücken.

 Nasarow nahm Platz und wandte sich an den Chefastronauten, einen schlanken Engländer, dessen knochiges Gesicht gleichgültig schien. Nur seine Augen blickten munter und verrieten innere Teilnahme.

 »Sagen Sie, Genosse Canterville, haben Sie Genossen Jansen gesehen? Ist er schon…«

 »No«, unterbrach ihn Canterville kopfschüttelnd, »ist noch nicht eingetroffen!«

 Nasarow erschrak. »Und wenn er nicht kommt? Bei den Vorbereitungen muß er dabeisein. Wir können doch den Start nicht verschieben die Befehlsbänder für die automatische Steuerung sind so berechnet, daß wir am Mittwoch starten müssen!«

 Canterville hob gelassen die Schultern und schwieg. Offensichtlich amüsierte er sich über den Russen, der vor Erregung vergaß, daß er mit dem Chefastronauten sprach, und ihm Dinge erzählte, die er selber am besten wissen mußte.

 Nasarow grübelte. Er hörte nicht, was der Redner sagte, verstand auch nicht die Worte der Regierungsvertreter. Nur wenn Beifall ihre Worte bekräftigte, fuhr er zusammen und sah sich betroffen um. Dann versank er jedoch sofort wieder in Gedanken.

 Kam Jansen noch? Er wußte doch, daß man sich auf ihn verließ! Aber konnte man sich auf ihn verlassen einen Chefingenieur, der am Tage der Abschiedsveranstaltung noch nicht eingetroffen war! Das sah nicht so aus, als hätte er freiwillig und überzeugt die Teilnahme zugesagt.

 Stimmengewirr schreckte ihn auf. Die offizielle Verabschiedung war vorüber. Nun schüttelten die Zurückbleibenden Wissenschaftler, Vertreter der Regierungen des Staatenblocks, Reporter den Expeditionsmitgliedern die Hände.

 Als Nasarow und seine Mitarbeiter die Autobusse bestiegen, die sie zum Startplatz der Weltraumraketen bringen sollten, fehlte Jansen. Er fehlte immer noch, als sie den Startplatz erreichten. Es blieben noch dreißig Minuten bis zum Start.

 Michael Jansens Hände umkrampften das Lenkrad. Mit zusammengekniffenen Augen starrte er auf die Fahrbahn. An beiden Seiten flogen die gleichförmigen Sandfelder der Wüste Gobi vorüber.

 Der verbissene Ausdruck ließ das kantige Gesicht des Dreißigjährigen um Jahre älter erscheinen, und seine über dem Lenkrad zusammengekrümmte Gestalt verstärkte diesen Eindruck. Alles an ihm war verkrampft; auf dem Handrücken zeichneten sich die Adern ab und gaben den breiten Händen etwas Greisenhaftes. Nur sein blondes Haar war gelöst und lief in wirren Strähnen durcheinander. Sein Gesicht war unbewegt, nur in den Augenwinkeln zuckte es.

 Er durfte sich nicht verspäten! Hatte er wirklich gehofft, Jadwiga noch umzustimmen? Weshalb war er sonst noch einmal zu ihr gefahren im letzten Augenblick. Sie war kalt so kalt wie schön! Aber was hätte es genützt, wenn er sie umgestimmt, wenn sie nachgegeben hätte es wäre doch zu spät gewesen. Er mußte ja in den Weltraum fliegen. Mußte! Denn er hatte sich gemeldet! Torheit das alles… In einigen hundert Jahren kam er erst zurück! Wer weiß, wie es dann auf diesem verrückten Erdball aussah. Vielleicht dehnten sich dann beiderseits der Straße unübersehbare Sojabohnenfelder aus.

 Schnurgerade zog sich das Band der Betonstraße dahin. Und immer noch Sand, nichts als flimmernder Sand. Ein Blick in den Rückspiegel zeigte ihm eine riesige Staubfahne, die an seinem Wagen hing.

 Sojabohnenfelder… Ferngesteuerte Maschinen würden säen, pflegen und ernten. Fern in einer Zentrale würde ein Agronom vor Bildschirmen und Elektronenhirnen sitzen, auf einen Knopf drücken und damit komplizierte Fernsteuerimpulse auslösen.

 Unkraut ferngejätet köstlich!

 Er lächelte.

 Ob die Automaten auch in der Liebe… Sein Gesicht verfinsterte sich wieder. Ihm hatte der vielgepriesene technische Fortschritt jedenfalls einen dicken Strich durch die Liebe gemacht. Er konnte nicht heiraten, weil… Verflucht! Wahrlich, weit hatte mans gebracht bis zum Gefangenen der Technik!

 Er knirschte mit den Zähnen und trat das Gaspedal durch, bis es auf dem Bodenbrett auflag. Die Tachometernadel schnellte über das Zifferblatt und pendelte über den roten Strich.

 Wahnsinn war es, mit vierhundert Kilometern je Stunde über den Betonstreifen zu rasen, war er doch nicht mit der Leiteinrichtung für die Selbststeuerung ausgerüstet. Aber was machte das schon? War nicht das ganze Leben Wahnsinn, wenn man etwas tat, was man nicht wollte, weil man etwas wollte, was man nicht durfte? Mehr als den Hals brechen konnte er sich nicht; vielleicht wäre das nicht einmal so schlecht…

 Die Gasturbine heulte wie ein gequältes Tier. Die einspurige Limousine fraß gierig Kilometer auf Kilometer in sich hinein. Schrill pfiffen die Reifen auf dem Beton.

 Am Horizont blitzte es auf. Starteten sie schon?

 Er beugte sich tiefer über das Lenkrad und starrte nach vorn. Ferne Gebäude wuchsen aus dem Sand, doch die erwartete Wolke aus Staub, Feuer und Qualm stieg nicht auf.

 Sicher hatte die Sonne sich in einer der vielen Glaskuppeln gespiegelt.

 Die Gebäude flogen heran, schon unterschied er Einzelheiten. Ein Straßenschild huschte vorüber. Rak 8. Michael kannte es. Hier hatte er oft Versuche durchgeführt.

 Mechanisch hob er den Fuß vom Gaspedal und bremste. Dennoch schoß er schneller als sonst auf die Kreuzung zu, von der die Ringstraße abzweigte, die um das Forschungszentrum herumführte. Der Wagen schleuderte, daß die Reifen kreischten. Er raste unaufhaltsam auf die linke Seite, wo unmittelbar neben dem Beton lockerer Sand drohte.

 Erst im letzten Augenblick konnte er den Wagen abfangen. Erneut trat er aufs Gaspedal.

 Nein, Hein, so schnell stirbt sichs nicht!

 Die Ringstraße führte an einem weiten betonierten Platz vorbei, auf dessen Mitte sich eine riesige Rakete erhob. Wie eine gigantische Zigarre stand sie da, die schlanke Spitze ragte einhundertvierzig Meter in die Höhe. Jansen unterschied drei Stufen. Die unterste, auf der die Rakete stand, streckte vier gepfeilte Stabilisierungsflächen aus, während die obere einem Überschallflugzeug ähnelte. Sie trug an der Spitze kurze und am Ende längere gepfeilte Flügel, woran Jansen erkannte, welchem Endzweck sie diente: nach der Zwischenlandung auf der Weltraumstation als Gleitflugzeug wieder in die Lufthülle der Erde einzutauchen und auf dem Heimatflughafen zu Boden zu gehen.

 Es war eine der gebräuchlichen Flüssigkeitsraketen, die den Zubringerdienst zur Weltraumstation versahen, während im interplanetarischen Verkehr Atomraketen eingesetzt waren. Die beiden unteren Stufen verwandelten sich, wenn sie sich abgelöst hatten und wieder zur Erde zurückkehrten, ebenfalls in Gleitflugzeuge, die von einem Piloten zum Heimatflughafen zurück gesteuert wurden. Aus ihrem Rumpf schoben sich dann gepfeilte Flügel, die je nach Geschwindigkeit und Luftdichte ganz oder nur teilweise herausgefahren wurden.

 Neben der Rakete stand ein mächtiges Gerüst, zwischen dessen Holmen Fahrstühle auf und ab fuhren. Wie Ameisen umwimmelten Menschen den schimmernden Stahlleib. Kameraleute stellten ihre Fernsehkameras auf, Rundfunkreporter schleppten lange Kabelschlangen hinter sich her, Pressekorrespondenten sprachen ihre Beobachtungen auf Tonbänder.

 Jansen bog auf den Platz ein und umfuhr in weitem Bogen das Gerüst. Neben dem Aufzug hielt er.

 Sogleich eilte ihm ein kleiner Mann in der blaugrauen Kosmos-Kleidung entgegen. In einem schmalen Gesicht saßen eine mächtige, gewölbte Nase und zwei klare, große Augen. Mit vorgerecktem Kopf schoß er heran wie ein stoßbereiter Raubvogel.

 Jansen lächelte. Für Augenblicke verlor sein Gesicht den bitteren Ausdruck. Der Habicht hatte auf ihn gewartet!

 Und wie immer, wenn er dem Geologen begegnete, fürchtete er, sich zu versprechen. Er konnte doch nicht »Servus, Habicht!« sagen, obwohl Spitznamen ein Zeichen seiner besonderen Achtung waren, denn wen er nicht achtete, von dem distanzierte er sich. Heuchelei war ihm verpönt; gab er sich herzlich, dann war er es auch. »Servus, Habicht!« Was der wohl sagen würde! Aber das ging allen Bekannten de Varennes so, zumal da ein großer Teil von ihnen seinen richtigen Namen entweder nicht wußte oder ihn nicht behielt, weil er so selten genannt wurde. Dabei war de Varenne ein alter Weltraumhase, der sich sowohl auf der Venus als auch auf dem Mars auskannte. Aber immer sprach man nur vom Habicht…

 Jansen erfaßte das Behagen, im Kameradenkreis geborgen zu sein, als er de Varenne mit freudigem Gesicht, quicklebendig wie immer, herbeistürzen sah.

 »Endlich, Genosse Jansen! Da wären wir ja komplett. Wir fürchteten schon, Sie würden die Rakete verpassen.« Er streckte ihm beide Hände entgegen.

 Jansen beugte sich nieder, schüttelte sie und antwortete: »Es gibt noch mehr Gelegenheiten, in den Himmel zu kommen…«

 »Aber nur für fromme Menschen!« erwiderte de Varenne und setzte hinzu: »Was hätten die Sternjungfrauen gesagt, wenn wir ohne Sie geflogen wären!«

 »Neben Ihnen hab ich sowieso keine Chancen!«

 »Und ich hätte Chefingenieur spielen müssen ein Geologe in der technischen Zentrale…«

 »Solange Sie in den Automaten keine Erze gesucht hätten… Es geht ja alles automatisch.«

 De Varenne stutzte bei dem bitteren Ton und erwiderte lebhaft: »Fühlen Sie sich überflüssig? Mein Lieber, es ist wie auf der Arche Noah, von jeder Gattung ein Exemplar…«

 Jansen lachte gekünstelt. »Sie sind ein schlechter Biologe sonst wüßten Sie nämlich, daß zur Erhaltung einer Gattung meistens zwei Exemplare nötig sind! Ist Professor Nasarow schon an Bord?«

 De Varenne schlug sich an die Stirn, packte Jansens Arm und zog ihn mit sich fort. »Kommen Sie, es ist alles versammelt!«

 In diesem Augenblick dröhnte es aus dem Lautsprecher über den Platz.

 »Achtung! Achtung! Bitte den Startplatz räumen! Es sind noch zehn Minuten bis zum Start!«

 Ein Monteur hielt Jansen zurück.

 »Ihr Wagen!«

 Jansen wandte sich bestürzt um. Abschiednehmend streifte sein Blick das stromlinienförmige Fahrzeug. Dann riß er sich los. »Bitte fahren Sie ihn vom Platz!«

 »In Ordnung! Wohin soll ich ihn bringen?«

 Jansen sah ihn unschlüssig an. De Varenne drängte. Da entschied er sich. »Lassen Sie ihn bitte Doktor Jadwiga Swoboda zustellen, Atomforschungszentrum zwölf!« Mit einem Ruck drehte er sich um und folgte dem Geologen in den Fahrstuhl. In rasender Fahrt flogen sie der Spitze entgegen, dem Gleitflugzeug, das ohne sie auf die Erde zurückkehren würde.

 Als sich hinter ihnen die Luftschleuse der Rakete schloß, versank das Gerüst lautlos im Erdboden.

 Aus dem Lautsprecher tropfte die Zeitansage.

 »…acht Minuten… sieben Minuten… sechs Minuten…«

 Die Menschenmenge hatte sich längst in sichere Entfernung zurückgezogen, um von dort den Start mitzuerleben. Jansens silberner Wagen heulte als letzter davon.

 Überall auf der Erde, wo es einen Fernsehapparat gab, saßen tiefbewegte Menschen vor dem Bildschirm, sahen den Stahlleib der Rakete schimmern und hörten die Stimme des Sprechers.

 »In fünf Minuten, verehrte Fernsehfreunde, verlassen zweihundertvierzig Männer unsere Erde, fliegen sie hinaus ins All, um in einigen Tagen als Vortrupp unserer Erde mit bisher nie erreichter Geschwindigkeit unser Sonnensystem zu verlassen fernen Sternen entgegen. Sie entschwinden damit unserem Leben. Wenn sie zurückkehren, sind wir längst vergangen, wird sich vieles von dem erfüllt haben, was wir heute erträumen…«

 Die Stimme verstummte erregt, nur die Fernsehaugen nahmen exakt und unberührt den Vorgang auf.

 Die Bedienungsmannschaft zog sich in die Betonbunker am Rande des Platzes zurück und harrte des Augenblicks, da der Lautsprecher die Sekunde Null verkünden und der Startautomat zünden würde.

 »…vier Minuten… drei Minuten… zwei Minuten…«

 Der Startleiter beobachtete gebannt das Zifferblatt.

 »Eine Minute neunundfünfzig achtundfünfzig siebenundfünfzig…«

 Die Männer hielten den Atem an. Raketenstarts gehörten zu ihrem Alltag, waren gewohnte Dinge, doch jetzt war alles anders.

 In diesen Minuten empfanden sie die Größe menschlichen Willens, die Stärke vereinter Anstrengungen. Der Mensch überschritt die Grenzen seines irdischen Lebens aus eigener Kraft!

 Eine Sirene zerriß schrill heulend die unerträgliche Stille.

 »…einundzwanzig zwanzig neunzehn…«, dröhnte der Lautsprecher. Mitten in die Zeitansage keuchte eine erregte Stimme:

 »Auf eine glückliche Rückkehr!«

 Der Zwischenruf kam so unerwartet und entsprach so sehr ihren Gedanken, daß die Männer unwillkürlich froren.

 »…sechs fünf vier…«

 Die rote Startlampe flammte auf. Ein Relais fiel und schlug dem Zündstrom eine Brücke. Millionen von Fernsehteilnehmern auf allen Kontinenten fuhren zusammen.

 Aus dem Boden der Rakete schossen riesige Stichflammen. Die Luft vibrierte von einem ohrenbetäubenden Pfeifen. Langsam wie ein Fahrstuhl erhob sich die Rakete. Gewaltige Staubwolken wirbelten hoch, umhüllten sie. Durch die Schleier grellten die Feuersäulen. Sie wurden länger, heller… Der Lärm schwoll an und bohrte sich schmerzhaft in die Ohren. Dann huschte ein leuchtender Schweif durch den Staub. Die Rakete stieg über die Wolke und schoß als feuriger Komet dem All entgegen.

 Die hohe Beschleunigung preßte Jansen in das dem Körper angepaßte Polster. Wie ein riesiges Tier lastete der Druck zentnerschwer auf seinem Körper und umklammerte den Brustkorb, so daß er um Atem ringen mußte. Seine Glieder waren nicht fähig, die geringste Bewegung auszuführen. Sogar der Fluß seiner Gedanken war gehemmt. Und obwohl er nicht zum ersten Male in den Raum hinausflog, bedrängte ihn dieser hilflose Zustand. Nur die Gewißheit, daß er nicht allein war, erleichterte ihn. Er lag mit geschlossenen Augen, innerlich zwiespältig und bedrückt. Jetzt, da die große Reise begonnen hatte, wurde er sich zum ersten Male bewußt, worauf er sich eingelassen hatte.

 Jahrelang mit zweihundertvierzig Menschen unterwegs, ringsum die unermeßliche Weite, das abgrundtiefe Nichts, eingeschlossen in einen Kasten aus Kunststoff, der jeden Diamanten an Härte übertraf. Und nicht davon überzeugt, daß dieser Kasten der Belastung gewachsen war! Woran lag das nur? Überschritt die Kosmos sein Vorstellungsvermögen? Er wehrte sich gegen diesen Flug, weil er gewohnt war, Raumschiffe auf größeren Flügen zu erproben. Und hatten sie mit der Kosmos etwa nicht… Doch, man hatte die gleichen Routen beflogen, aber was bedeutete das schon für ein Lichtstrahltriebwerk! Das verlangte ganz andere Strecken, wenn es auf Herz und Nieren geprüft werden sollte. Aber was wollte er denn entsprach der Flug nicht einer größeren Strecke? Oder hatte er damals nur abgesagt, weil Jadwiga in sein Leben getreten war?

 Jansen stöhnte. Seine Nachbarn beachteten es nicht. In diesen Minuten mußte jeder sehen, daß er selber mit dem Beschleunigungsdruck fertig wurde. Mochte einer ruhig stöhnen, wenn es ihn erleichterte!

 Ob sich Jadwiga klar darüber war, welchen Entschluß er gefaßt hatte? Ob sie ihr Nein bereute?

 Und er war von der Erde geschieden ohne Abschied; eingestiegen wie in eine Vorortbahn, als käme er in einigen Stunden zurück! Aber er flog nicht ins Wochenende; wer weiß, ob sie jemals zurückkamen! Und wenn, dann lebte keiner mehr, weder die Eltern noch Jadwiga…

 Nicht daran denken!

 Er öffnete die Augen, um sich abzulenken.

 Über ihm hingen die Decke und die Treppe, die geländerbewehrt in die oberen Stockwerke führte bis in den Bugraum, in dem die Piloten regungslos in den Polstern lagen und unter Anspannung aller Kräfte die Meßgeräte über ihren Köpfen beobachteten. Die Hände auf der Druckknopfschaltung, die seitlich an den Polsterpritschen angebracht war, konnten sie jederzeit eingreifen, falls die automatische Steuerung versagte.

 Jansen kannte jede Einzelheit dieser Zubringerraketen. Gequält schloß er wieder die Augen.

 Sie liebte ihn, hatte sie gesagt, gerade deshalb müsse er sie verstehen. Offenbar war sie derselben Ansicht wie die Pedanten des Gesundheitsministeriums. Strahlengefährdet pah, diese Überängstlichkeit! Seine Gedanken verwirrten sich.

 Milliarden Menschen empfanden die Raumfahrt als selbstverständlich, kein Mensch hätte Notiz genommen, wenn sie nicht Jahrhunderte irdischer Entwicklung überspringen würden.

 Sollten diese Quengler doch erst einmal mit einer »gewöhnlichen« Rakete einen »gewöhnlichen« Flug zur »gewöhnlichen« Weltraumstation unternehmen sich Zentnergewichte auf die Brust setzen lassen und halbtot um Atem ringen…

 Plötzlich ließ der Druck nach, der Körper verlor sein Gewicht. Es war, als fiele er, schnell und unaufhaltsam. Nie hatte er die Schwerelosigkeit als so beängstigend empfunden. Wo war nur oben, wo unten?

 So war einem zumute, der zuviel getrunken hatte!

 Er öffnete die Augen und wandte sich haltsuchend um. Neben ihm lag ein Mann mit schwarzem Lockenkopf, dem man den Italiener ansah. Er schien direkt einem Reiseprospekt entstiegen zu sein.

 Teufel, war der Italiener blaß! Dieses Gesicht eine Marmormaske in schwarzem Rahmen.

 »Camerad di italiano!« begann Jansen unsicher.

 De Varenne unterbrach ihn. »Genosse Lazzarri spricht Esperanto, Genosse Jansen!«

 »Genosse Lazzarri, ist Ihnen schlecht, kann ich Ihnen helfen?« fragte Jansen, um den Italiener aus seinem Dämmerzustand zu reißen. So mitgenommen sah keiner der Männer aus.

 Der bleiche Mann mit den dunklen Locken öffnete die Augen und sah sich staunend um. Dann begriff er, wo er war.

 »Maria Mater dolorosa o fürchterlich!« stöhnte er. »Wasser!«

 »Trinken Sie aus der Syphonflasche neben Ihrer Pritsche«, sagte Jansen beruhigend. Der Fruchtsaft war mit Anregungsmitteln angereichert und würde die Übelkeit schnell verscheuchen. Da sah er, wie Lazzarri emporschnellte, und zuckte zusammen. Hatte sich doch dieser Bursche nicht einmal angeschnallt!

 »Die Riemen…«, fauchte Jansen. Doch es war schon zu spät. Lazzarri hatte sich aufgerichtet, als säße er daheim auf der Couch und wöge noch immer hundertdreißig Pfund. Der Schwung stieß ihn nach oben, er schwebte davon. Seine Hand erfaßte den Griff der Syphonflasche, berührte das Tastenventil…

 Ein Strahl spritzte aus der Düse und schoß als Kette schillernder Fruchtsaftkugeln durch die Kabine. Jansen riß den Kopf zur Seite. Knapp an seinem Ohr vorbei flogen die Kugeln geradlinig weiter und zerstoben auf der Glasscheibe des Medikamentenschrankes. Als winzige Perlen flogen sie nach allen Seiten auseinander.

 Die elastisch befestigte Syphonflasche gab Lazzarri eine andere Richtung. Erschrocken ließ er los und schwebte nun quer durch den Raum auf einen großen Bildschirm zu, der den Himmelsausschnitt übertrug, wie er sich den Piloten bot. Entsetzt sah er vor sich die unergründliche Tiefe des schwarzen Weltraumes, glaubte mitten unter die unzähligen Lichtpunkte der Sterne zu fliegen und ruderte verzweifelt mit Armen und Beinen. Zwar gelang es ihm nicht, sich vom Bildschirm zu entfernen, aber er änderte seine Flugrichtung und überschlug sich mehrere Male.

 »Zirkus Nasarow bringt Ihnen seine sensationellste Nummer: Signor Lazzarri unerreicht als Raumakrobat!« schnarrte eine trockene Stimme.

 Obwohl die Männer wußten, daß sich für Lazzarri ständig der Raum drehte, da er kein Empfinden für oben und unten hatte, lachten sie schallend. Selbst Jansens verbitterte Miene hellte sich auf. Es war keine Schadenfreude. Es ging ihnen wie Seeleuten bei der Äquatortaufe, jeder von ihnen hatte Ähnliches erlebt.

 Lazzarri erreichte jetzt eine Wand, fand jedoch keinen Halt, sondern stieß sich wieder von ihr ab, ohne es zu wollen.

 Jansen hörte ihn stöhnen. Er fühlte fast körperlich, was der Italiener empfand. Als er mit den Händen an die Wand gestoßen war, hatte sein Körper in der Sekunde des Aufpralls wieder Gewicht gehabt, damit aber mußte er das Gefühl haben, auf den Händen zu stehen, so daß für ihn dort der Boden war, während über ihm die Pritschen seitlich aus der Wand herauswuchsen und in den Raum ragten…

 Jansen konnte nicht mehr lachen. Den anderen mußte es ähnlich gehen, denn sie schwiegen ebenfalls. Eine ruhige Stimme befahl: »Hören Sie auf zu zappeln, Lazzarri, lassen Sie sich an die vor Ihnen liegende Wand treiben. Fassen Sie dort den Handgriff. Sie schweben direkt auf ihn zu, und versuchen Sie, so schnell wie möglich auf Ihre Pritsche zu kommen!« Das war Jansens Nachbar, ein athletischer Neger.

 Jansen erschrak. Der schwarze Genosse hatte recht! Sie mußten doch ihren Kurs korrigieren, um die Rakete auf die Bahn der Weltraumstation zu bringen. Schwebte der Italiener noch im Raum, wenn das Triebwerk wieder einsetzte, so würde er mit furchtbarer Gewalt zu Boden stürzen und mit gebrochenen Knochen an die Diele gepreßt werden. Keiner könnte aufstehen und ihm helfen, solange das Triebwerk arbeitete.

 Lazzarri schwebte auf ihn zu. Jetzt ging es um Sekunden! Jansen löste schnell den Patentverschluß seines Leibriemens und verschlang den Fuß in den Gurt. Vorsichtig richtete er sich auf. Dabei hatte er das Gefühl zu stehen, als ihn jedoch der Riemen auf die Pritsche zurückzog, schien sich blitzschnell der Raum zu drehen und die Pritsche über ihm zu hängen. Nun glaubte er zu fallen. Ihm wurde schwindlig.

 Da schwebte Lazzarri langsam an ihm vorbei. Jansen unterdrückte sein Schwindelgefühl und faßte Lazzarri am Bein. Während er in die Hocke ging mit dem Kopf nach unten, wie er glaubte drehte er den Italiener so, daß dessen Gesicht der Pritsche zugewandt war.

 »Fassen Sie Ihren Riemen und ziehen Sie sich zu Ihrer Pritsche, aber lassen Sie nicht los!«

 Lazzarri faßte den Gurt, der wie eine beschworene Schlange aufrecht stand, da er ihn beim Aufrichten mitgerissen hatte, und zog sich unbeholfen hinüber. So komisch das aussah, lachte doch niemand.

 Jeden Augenblick konnte das Triebwerk einsetzen!

 »Beeilen Sie sich! Trifft Sie der Andruck in der Senkrechten, gibt es Blutstauung«, drängte der Neger wieder.

 Er hatte recht! Zeigten die Füße zum Triebwerk, so staute sich das Blut in den Beinen und im Unterleib, gab es Blutleere im Gehirn das hieß Sehstörungen und Bewußtlosigkeit. Zeigte dagegen der Kopf zum Triebwerk, so gab es einen Blutstau im Gehirn, platzten die Adern das bedeutete Gehirnschlag!

 Jansen faßte schnell die Gurte, bückte sich und zog sich in die Vertiefung des Polsters. Während er noch am Gurtschloß nestelte, setzte das Triebwerk ein. Wie angeschmiedet lagen seine Hände auf dem Leib, es gelang ihm nicht, sie zur Seite zu bringen. Dabei klatschten ihm einige Fruchtsaftkügelchen ins Gesicht, die durch den Raum geirrt waren. Überall zerstoben die Tröpfchen. Er spürte es feucht über die Wange rinnen, unerträglich deutlich, da er sie nicht abtrocknen konnte.

 Ob der Italiener richtig lag? Kinder, das war ja ein vielversprechender Anfang wenn das so weiterging!

 2. Kapitel

 Unbeirrt, mit gleichbleibender Geschwindigkeit, zog X-10, die Weltraumstation des Staatenbundes, ihre Bahn um die Erde. Nur an der Veränderung der Erdoberfläche konnte man erkennen, daß sie mit unvorstellbarer Geschwindigkeit durch den Raum stob. Sie bestand aus mehreren Flugkörpern, die im Sonnenlicht wie ein Schwarm Planetoiden glänzten.

 Den Mittelpunkt dieser Flotte bildete, gleichsam als Mutterschiff, ein rotierendes Rad; wie alles außerhalb der irdischen Lufthülle von gewaltigen Ausmaßen. Von einer kompakten Nabe strebten wuchtige Speichen nach außen und endeten in einem massigen Ring. Das eine Nabenende trug eine Halbkugel mit schwenkbarer Korbantenne zum Empfang drahtlos übermittelter Energie und das andere Nabenende eine Plattform, die als Landeplatz für Weltraumraketen diente. In diesem Rad lagen die Wohn- und Aufenthaltsräume der Besatzung der Raumstation. Eine Luftschleuse führte in das Nabeninnere. Das Rad drehte sich, die Nabe dagegen und der Landeplatz standen still.

 Die Radstation wurde in angemessener Entfernung von vier Flugkörpern begleitet, die sich in Form und Funktion voneinander unterschieden. Der erste hatte die Gestalt einer riesigen Kugel und ähnelte einem Menschenkopf. Anstelle der Nase ragte ein optisches Teleskop hervor, dazu gesellten sich zwei Radioteleskope, die an abstehende Ohren erinnerten. Auf der anderen Seite der Kugel lag eine Landefläche für die Raumschiffe des Nahverkehrs. Mit ihrem Luftschleusenschacht und der Energieempfangsantenne wirkte sie wie eine Geschwulst.

 Der zweite Körper glich einem Würfel. Er enthielt das Sonnenkraftwerk, was man leicht an seinen fünf drehbaren Spiegeln, der Senderrichtantenne für drahtlose Energieübertragung und an den mächtigen Antiteilchenwerfern erkannte. Auch hier verschwand die Landefläche neben der Größe der Spiegel.

 Die Funkstation hatte ebenfalls Würfelform. Sie trag zwei Richtfunkantennen, einen Sonnenspiegel zur eigenen Stromversorgung und zwei Radarantennen zur Erkundung des Weltraumes, neben denen die Korbantenne zum Empfang drahtlos übermittelter Notstromenergie und der Landeplatz leicht übersehen werden konnten.

 Der vierte Körper, die Werft für Raumschiffe, war der größte Teil der Weltraumstation. Sie sah aus wie ein gigantischer Sechskantstab und übertraf an Größe selbst das Wohnrad. Auf der einen Stirnfläche drehte sich eine Nabe, die an langen, spinnenfeinen Röhrenarmen zwei zylindrische Wohnkabinen kreisen ließ, während im Nabenmittelpunkt ein großer Sonnenspiegel ruhte.

 Zwischen diesen Satellitenkörpern schwärmten wie winzige Pfeile die Nahverkehrsraumschiffe einher, mit denen der Materialaustausch und auch die Mannschaftsablösung zwischen den einzelnen Satelliten durchgeführt wurde.

 Plötzlich erstarb jeder Verkehr, der Raum zwischen den Flugkörpern war leer, die Station schien tot. Die Radar- und Funkantennen dagegen begannen sich zu drehen und schwenkten alle in die gleiche Richtung.

 Aus dem Dunkel des Alls wuchs ein Lichtpünktchen. Es jagte hinter der Station einher, wurde heller und größer und nahm die Form einer Rakete an. Die silbernen Tragflächen und der Rumpf blitzten im Sonnenlicht. Jetzt hatte sich die Rakete der Station genähert. Kurze Brennstöße züngelten aus den Tragflächen gegen die Flugrichtung und bremsten ihren Flug. Langsam schob sie sich an das Rad heran.

 Schließlich hing sie wie ein Stößer unbeweglich über der Landeplattform. Die Magneten der Plattform zogen die Rakete gemächlich in ihren Bann und verankerten sie direkt über der Luftschleuse.

 Während die Raketenpiloten abgespannt die brennenden Augen schlossen, fuhren die Männer erleichtert in die Magnetschuhe, hohe Schnürschuhe, deren magnetische Stahlsohlen auf dem Boden hafteten.

 Lazzarri reckte sich mit tänzerisch-eleganten Bewegungen. Seine Kleidung saß wie nach Maß. Jetzt sah man deutlich, daß er zwar zierlich gebaut, aber keineswegs schwächlich war. Seine Wangen röteten sich wieder, die Augen begannen übermütig zu blitzen. Er mochte etwa zweiundzwanzig Jahre alt sein, erschien jedoch durch seinen pfiffigen Gesichtsausdruck und die impulsiven, unbeherrschten Bewegungen erheblich jünger.

 Er blickte verstohlen auf die anderen, beobachtete ihre Handgriffe, ahmte sie nach und war stets bemüht, nicht aufzufallen.

 Er lächelte zuversichtlich.

 Bis hierher hatte er es geschafft, die kleine Panne unterwegs nicht ernst zu nehmen! Allen Bürokraten und Sicherheitspredigern zum Trotz er war im Weltraum! Haha, wer sich an Vorschriften hält, ist selber schuld!

 Trotzdem, er war froh, daß der Flug vorüber war. Die mehrfache Aufeinanderfolge von Beschleunigungsdruck und Bremswirkung erzeugte einen Wechsel von oben und unten, der noch unangenehmer war als sein Umherirren im Raum.

 Die Männer verließen die Rakete und betraten die Luftschleuse. Lazzarri stapfte, nun doch bärenhaft täppisch, unbeholfen hinterdrein. Verwirrt sah er, daß die Männer in dem röhrenförmigen Raum sowohl waagerecht an den Wänden entlangliefen als auch mit dem Kopf nach unten von der Decke hingen. Die unbestimmte Vermutung, daß er für die Männer, die über ihm gingen, ebenfalls kopfüber herunter hing, machte ihn unsicher. Jetzt erblickte er vor sich eine Wand, in der sich vier Türen befanden, die sich von der Röhrenwand her nach dem Röhrenmittelpunkt streckten und fast ein Türenkreuz bildeten. Er sah, daß die Männer durch diese Türen einen Raum betraten. Was verbarg sich hinter dieser Wand? Er wurde enttäuscht. Dieser zweite Röhrenraum war so leer wie der erste auch. Nur an der Innenwand klebten die Männer ringsum mit den Magnetsohlen auf dem Stahl.

 Vorn staute sich der Strom. Und keiner öffnete eine der Türen der nächsten Wand, obwohl immer neue Männer nachdrängten. Lazzarri sah nach vorn. Auf einer Glasfläche in der Mitte der Trennwand drehte sich ein Lichtkreuz.

 Was bedeutete das? Worauf warteten sie? Hing das mit dem Kreuz zusammen? Wozu überhaupt diese Trennwände waren es Schotten wie im Unterseeboot? Wenn es nur weiterginge, irgendwo mußte es doch einen Raum geben, in dem das scheußliche Fallgefühl fehlte, in dem man wieder etwas wog!

 Er drehte sich ratlos um. Die hinteren Türen schlossen sich.

 Unvermittelt schwiegen die Männer. Es schien ihm, als hielten sie den Atem an, als warteten sie auf etwas, wie man im Fahrstuhl unwillkürlich darauf wartet, daß er sich in Bewegung setzt.

 Da! Jetzt ganz allmählich empfand er, daß dort, wo seine Füße standen, wieder unten war. Das Körpergewicht kehrte zurück, zwar schwach, fast unmerklich, doch das Fallgefühl ließ nach.

 Woher kam das Gewicht?

 Das Kreuz drehte sich nicht mehr so schnell, es verhielt in dem Maße, in dem das Gewicht zurückkehrte. Oder kehrte das Gewicht in dem Maße zurück, in dem das Kreuz verhielt?

 Das war es: Die Röhre drehte sich!

 Die Türen öffneten sich, die Männer gerieten in Bewegung. Hinter den Türen wurden große Kabinen sichtbar. Der erste Schub strömte hinein. Zwar konnte Lazzarri nicht beobachten, was vor ihm geschah, aber er sah doch, wie die Männer, die über ihm von der Decke herunterhingen, die Kabine betraten. Endlich schlossen sich die Türen wieder, und auf leuchtenden Platten neben den Türen erschienen Pfeile, die nach der Außenwand der Röhre zeigten.

 Er blickte schnell nach dem Lichtkreuz. Es stand. Und das Gewicht nahm nicht mehr zu. Es hatte noch lange nicht die irdische Größe erreicht, aber es gab ein Oben und Unten. Den Pfeilen nach zu urteilen, waren die Kabinen Fahrstühle. Aber dann flogen die Männer über ihm ja mit den Füßen voran hinauf!

 In einer Reportage las sich so etwas einfach, aber wenn man es selbst erlebte…!

 Da entdeckte er ein bekanntes Gesicht. Das war doch der Deutsche, der ihn aufgefangen hatte.

 Und dort drüben stand Nasarow! Was musterte der ihn so aufmerksam?

 Er versuchte, Nasarow aus den Augen zu kommen. Das fehlte noch… Er wußte ohnehin kaum, wie er seine Unsicherheit verbergen sollte.

 Er schob sich durch die Männer an Jansens Seite.

 »Fahrstühle?« fragte er verbindlich und wies auf die Türen.

 Jansen musterte Lazzarri überrascht. Dann erkannte er den Italiener. Wo in aller Welt hatte Nasarow dieses Raumbaby aufgegabelt? Wußte nicht die elementarsten Dinge! Was sie wohl mit dem anfangen sollten?

 »Fahrstühle!« bestätigte er unwirsch. Doch als er Lazzarris betroffenes Gesicht sah, bereute er seinen barschen Ton. Was ging ihn das an! Mochte Nasarow sehen, wie er mit ihm fertig wurde. Eigentlich war es allerhand, daß sich ein Neuling auf solch einen Flug einließ. Aber schließlich konnte ihm das gleich sein, der Italiener würde schon Gründe haben, weshalb auch er dem Globus den Rücken kehrte.

 »Fahrstühle!« wiederholte er etwas freundlicher. »Sie führen durch die Speichen der Radstation nach dem Außenring.«

 »Und dieser Vorraum?« fragte der Italiener, froh, daß er ein Gespräch beginnen konnte.

 Jansen lachte. »Vorraum ist gut!« Er machte eine umfassende Handbewegung, die die Weite des Raumes ausdrückte. »Wir sind in der Nabe. Sie ist in fünf Sektoren unterteilt. Die äußeren Enden stehen, während der mittlere Sektor rotiert. In ihm sind die Fahrstühle untergebracht, denn dort münden die Speichen des Rades. Die dazwischen liegenden Sektoren dienen als Übergang. Sie stehen, wenn man aus den äußeren Sektoren hineintritt; dann beginnen sie zu rotieren und passen sich der Umdrehungsgeschwindigkeit der Mitte an, damit man die Fahrstühle betreten kann.«

 Ehe Lazzarri eine neue Frage stellen konnte, öffneten sich die Türen. Er wurde in die Kabine geschoben. Und dann war alles wie auf der Erde. Die äußeren Schiebetüren rasteten ein, die Falttüren der Kabinen schlossen sich. Für einen Augenblick wog Lazzarri nichts, dann aber wurde er immer schwerer.

 »Wir nähern uns mit gleichbleibender Geschwindigkeit dem Außenring«, erklärte Jansen, als er Lazzarris fragende Miene bemerkte. »Je weiter wir nach außen kommen, desto größer wird die Fliehkraft, desto größer also auch unser Pseudogewicht.«

 Pseudogewicht! Lazzarri horchte dem Wort nach. Schwerkraftersatz durch Fliehkraft…

 Als der Fahrstuhl hielt, hatte Lazzarri sein irdisches Gewicht zurückerhalten. Er zog die Magnetschuhe aus, schob sie im Vorraum in ein langes Regal und machte mißtrauisch die ersten Schritte. Wie elastisch man in den leichten Schuhen laufen konnte, die zum Kosmosanzug gehörten!

 Er straffte sich, lächelte unternehmungslustig und stutzte. Er befand sich auf einem Gang, der vor und hinter ihm anstieg. Die Männer gingen aufwärts, behielten aber nicht ihre senkrechte Haltung, sondern neigten sich hintenüber und verschwanden schließlich waagerecht zu ihm gehend hinter der Deckenwölbung.

 »Maria Mater«, entfuhr es ihm, doch er ermannte sich. »Na gut, steigen wir!«

 Doch sosehr er ausschritt, er kam der Steigung nicht näher, sie rückte mit jedem Schritt von ihm fort. Und als er sich umwandte, bemerkte er, daß die rückwärtige Steigung ihm folgte.

 Er biß sich auf die Lippen. Die Erklärung fand sich in jedem Physikbuch. Er bewegte sich im Außenring der Radstation und wurde durch die Zentrifugalkraft nach außen geschleudert, stand also waagerecht. Nein, er stand mit dem Kopf zum Nabenmittelpunkt, und unten, das heißt unter seinen Füßen, unter dem Blech der Außenwand, war das war ja entsetzlich war nichts!

 Instinktiv trat er behutsamer auf. Jansen bemerkte es und sagte spöttisch: »Keine Angst, mein Lieber, Sie treten nicht durch. Sie hält es allemal noch aus!«

 Sosehr Lazzarri nun auch aufstampfte, hatte er doch das. Gefühl, auf einem Bogen Zeitungspapier einen Abgrund zu überqueren.

 Jansen warf hinter sich die Tür seines Wohnraums ins Schloß. Abgespannt ließ er sich in einen Sessel fallen.

 Da war er nun; die erste Etappe seiner Flucht von der Erde lag hinter ihm. Flucht von der Erde, wiederholte er langsam. Konnte man sich selbst entfliehen? Bedrückt blickte er sich um.

 Die vertrauten Gegenstände gaben ihm einen Teil seiner Sicherheit zurück. Es war nett von Chi Pi-tschin, ihm seine alten Räume zuzuweisen. Hier fühlte er sich wie zu Hause.

 In der Büchernische standen noch dieselben Bände. Auch die Palme zwischen Schreibtisch und Couch reckte wie immer ihre Wedel in den Raum. Es war keine echte, doch wie die Blumen auf dem Ständer zwischen der Leseecke und der Tür zum Bad war auch sie verblüffend naturgetreu. Wasser war wertvoll im Weltraum, damit mußte man sparsam umgeben. Wer echte Blumen sehen, echte Bäume betrachten wollte, der mußte sich in die Orangerie bemühen oder in das Labor im Nabenbereich, wo sich die Gewächse im schwerelosen Zustand zu ungewöhnlichen Größen entwickelten. Haushohe Rosenbäume, Apfelbäume so hoch wie Pappeln! Dort gab es spezielle Anlagen zur Rückgewinnung des Wassers.

 Nach einigen Minuten straffte sich Jansen. Die kurze Pause hatte ihn erfrischt.

 Federnd erhob er sich aus dem Sessel, trat zum Schreibtisch und wählte Nasarows Nummer. Der Schirm des Bildfernsprechers leuchtete auf, es erschien ein rundes Gesicht, in das sich bereits die Spuren durchgrübelter Nächte eingegraben hatten.

 Nasarow lächelte, als er Jansen erkannte.

 »Nun, mein lieber Jansen, wo drückt der Schuh?«

 Jansen atmete auf, als er die vertraute Anrede vergangener Monate hörte. Und Nasarow sprach deutsch, das war mehr als Höflichkeit!

 »Genosse Professor, ich möchte gern mit den andern bekannt gemacht werden. Außerdem möchte ich mich für die Verspätung entschuldigen!«

 »Warten Sie«, sagte Nasarow, »haben Sie guten Wodka in der Hausbar? Gut, dann komme ich zu Ihnen!«

 Sie saßen sich in den Sesseln gegenüber. Der kleine Nasarow, dessen rundes Gesicht, durch eine ungewöhnlich lange Stirn verlängert wurde, als hätte man ihm eine Haube aufgesetzt und der große Jansen, dessen breite Gestalt lässig im Polster lehnte.

 Sie musterten sich, als suchten sie beide im andern den Bekannten früherer Tage.

 Nasarow wurde ernst, und diesen Ernst unterstrich das Esperanto, dessen er sich bediente.

 »Eine Frage, Genosse Jansen: Weshalb nehmen Sie an der Expedition teil? Sie waren doch dagegen! Was hat Sie umgestimmt?«

 Jansen schwieg einen Augenblick. »Darüber möchte ich nicht sprechen«, sagte er abweisend.

 Nasarow hob stumm sein Glas und fixierte Jansen mit wachen Augen.

 »Eine Enttäuschung?« Er erwartete offensichtlich keine Bestätigung. »Also doch nicht überzeugt«, murmelte er bedauernd. Nachdenklich setzte er hinzu: »Lohnt es, wegen einer Enttäuschung sein Leben wegzuwerfen?«

 Jansen fuhr auf. »Ich weiß, was ich tue!« sagte er scharf.

 Nasarow nickte unmerklich. Eine Frau also!

 »Ich bezweifle nicht, daß Sie davon überzeugt sind, Genosse Jansen. Ich möchte mich auch nicht in Ihre Angelegenheiten drängen. Aber ich möchte Sie warnen! Vor uns liegen Jahre in einer Rakete, liegt ein ungewisses Ziel, liegen möglicherweise härteste Bewährungsproben hinter uns liegt ein Leben in vertrauter Umgebung, das uns näher stand, als man es in enttäuschter Stimmung empfindet. Dieses Leben ist vorbei, unwiderruflich vorbei, wenn wir gestartet sind. Aber Zeit heilt Wunden, sagt ein altes Sprichwort. Was bleibt Ihnen, wenn die Enttäuschung verklingt? Dann fehlt Ihnen doch der Grund, Ihr Leben wegzuwerfen. Ich bin nicht älter und auch nicht kälter als Sie, mein Lieber. Ich weiß, was Liebe ist, wenn mich auch manche für einen zwischen Büchern verstaubten und im Feuer der Wissenschaft ausgedörrten Knaben halten. Aber, Genosse Jansen, sprechen wir offen: Man handelt nicht gegen seine Überzeugung!«

 »Ich bin überzeugt…«, warf Jansen ein.

 »Daß wir alle zum Teufel gehen!« sagte Nasarow gelassen. »Aber wir fliegen nicht aus Lebensüberdruß, sondern wir wollen mit vollen Händen heimkehren. Das bedeutet, daß wir am Leben hängen müssen, denn nur, wenn wir es erhalten, können wir unsern Auftrag erfüllen. Lebensverachtung bedeutet eine Gefahr für die Expedition, denn wem sein Leben lästig ist, der setzt es lächelnd aufs Spiel!«

 »Haben Sie Angst?« fragte Jansen.

 Nasarow lächelte. »Muß man Angst haben, wenn man am Leben hängt? Fehlt nur noch, daß Sie behaupten, es wäre männlich, sein Leben wegzuwerfen und dabei zu lächeln. Zwischen uns besteht ein Unterschied, Jansen: Ich habe verzichtet, weil ich einen Auftrag erfüllen will. Den kann ich nur erfüllen, wenn ich am Leben bleibe. Dabei weiß ich, daß ich mein Leben riskiere, doch ich riskiere es für die Sache und wenn es vor der Zeit zu Ende geht, werde ich nicht lächeln, dann bleibt nämlich vieles ungetan!«

 Nasarow schwieg, als wäge er die folgenden Sätze vorher ab. Jansen spürte, daß jetzt das Wichtigste folgte, deshalb schwieg auch er.

 »Wenn ich nicht am Leben hinge«, fuhr Nasarow endlich nachdrücklich fort und sah Jansen in die Augen, »es nicht schön fände, wie könnte ich dann durch meinen Einsatz das Leben der Gesellschaft verbessern? Was aber tun Sie? Sie verzichten auf das Leben, weil Sie die Gefahr suchen, der ich ausweichen möchte. Weil Sie Ihr Leben nicht achten, nehmen Sie teil, weil Sie es verschleudern wollen nicht um der Aufgabe willen, sondern aus persönlichen Gründen.«

 Jansen wich Nasarows Blick aus. Traf dieser ungeheure Vorwurf zu? »Ich habe nicht davon gesprochen, daß ich lebensmüde wäre«, antwortete er kalt.

 Doch Nasarow sah ihm so zwingend in die Augen, daß es Jansen unbehaglich wurde. »Ich wiederhole«, begann er langsam und deutlich, so daß Jansen kein Wort überhören konnte, »unser Auftrag lautet: Das Leben bewahren, um zurückzukehren, alles vermeiden, was es unnötig gefährdet. Genosse Jansen, ich erwarte von Ihnen, daß Sie diesen Auftrag zu Ihrem eigenen machen!«

 Jansen schwieg.

 »Noch können Sie es sich überlegen!« Nasarow spielte mit seinem Glas. Doch Jansen schwieg auch jetzt.

 »Damit wir uns richtig verstehen, Jansen. Ich schätze Sie und kann mir keinen besseren Chefingenieur wünschen, aber ich brauche einen verantwortungsbewußten Menschen!«

 Michael Jansen verbeugte sich knapp. »Genosse Nasarow, ich habe verstanden«, sagte er beherrscht. »Ich bin bereit, diese Verantwortung zu übernehmen!«

 Er lehnte sich zurück. Seine Stimme verlor den offiziellen Klang.

 »Während des Fluges fiel mir ein Italiener auf, der offensichtlich noch nie im Raum war, ein absoluter Neuling. Darf ich fragen, was Sie mit ihm vorhaben? Weshalb haben Sie ihn angenommen?«

 »Ich habe nicht, man hat!« erwiderte Nasarow bekümmert. »Nämlich der Forschungsausschuß! Ich bin selbst überrascht, und nicht angenehm, das können Sie mir glauben. Auch darüber wollte ich mit Ihnen sprechen. Lazzarris Papiere weisen ihn als versierten Weltraummechaniker aus, er wird also Ihnen unterstellt. Der Untersuchungsbericht der astromedizinischen Kommission enthält einen bemerkenswerten Satz: ›Der Untersuchte ist den Raumverhältnissen gewachsen und entspricht konstitutionell den Anforderungen, benahm sich jedoch unsicher in der Zentrifuge und anderen Untersuchungsgeräten. Die Gesamtergebnisse lassen auf ungewöhnlich hochgradige Raumentwöhnung schließen.‹ Ich maß dem keine besondere Bedeutung bei, denn er verbrachte nach seinen Papieren einen sechsmonatigen Erdurlaub. Möglich, daß dabei die Anpassungsfähigkeit nachläßt, sagte ich mir. Aber nach seinem Verhalten beim Aufstieg… So verhält sich keiner, der auch nur einmal im Raum war.«

 Jansen füllte die Gläser und seufzte. »Was soll ich mit dem Raumbaby anfangen?«

 Nasarow griff zum Bildfernsprecher. »Am besten, wir fragen ihn gleich selbst!«

 Lazzarri lächelte, verbeugte sich temperamentvoll und gab beiden die Hand.

 »Sie wünschen?« fragte er, als er sich setzte. Um seinen Mund lag ein heiterer Zug. Seine dunklen Augen unter den schwarzen Locken gingen flink von einem zum andern.

 Lazzarri wußte, was nun kam. Aber er schien es nicht allzu ernst zu nehmen. Jansen stützte das Kinn in die offene Hand. Er amüsierte sich. Dem Burschen konnte man nicht böse sein! Immerhin, falsche Angaben…

 Nasarow begann ohne Umschweife. »Sie wurden uns als Weltraummechaniker gemeldet als Mechaniker mit Raumerfahrung.«

 Lazzarri verbeugte sich und schwieg.

 »Ich muß annehmen, daß Sie sich die Teilnahme an der Expedition mit gefälschten Papieren erschlichen haben…«

 Der Italiener hob mit einer unaufdringlichen und doch unwiderstehlichen Geste die Hand. »Sie gestatten, Genosse Professor, daß ich widerspreche. Die Papiere sind echt!«

 »Wollen Sie behaupten, daß Sie Raumerfahrung besitzen?« sagte Nasarow ärgerlich.

 »Ich sagte, die Papiere sind echt«, antwortete der Italiener lächelnd, »leider ist es der Mann nicht.«

 »Sie sind nicht Lazzarri?« Nasarows Stimme grollte.

 »O doch, Genosse Professor, ich heiße Sylvio Lazzarri, stamme aus Venedig, bin Mechaniker und genau zweiundzwanzig Jahre alt genau wie es die Papiere besagen!«

 »Wollen Sie uns zum Narren halten? Sie scheinen den Ernst der Situation zu verkennen! Ich werde dafür sorgen, daß Sie mit dem nächsten Raumschiff zur Erde zurückkehren und sich dort zu verantworten haben!« schnaubte Nasarow. »Ich hielt Gerichte in unserer Zeit für überflüssig Sie beweisen mir das Gegenteil!«

 Lazzarri hob bedauernd die Schultern und sagte bekümmert: »Nun muß ich wohl Farbe bekennen. Leider! Ich glaubte, nachdem ich soviel über die Raumverhältnisse gelesen hatte, könnte ich mich anpassen, ohne aufzufallen. Aber das ist alles anders, wenn man es selbst erlebt. Santa Maria, ich vergaß das Gelesene, als mein Gewicht schwand. Die Papiere sind echt, und ich heiße wirklich Sylvio Lazzarri! Ich habe einen Vetter, er ist auf den Tag genauso alt wie ich, heißt wie ich Sylvio Lazzarri, wohnt in Venedig in derselben Straße, in demselben Haus und ist wie ich Mechaniker. Er war im Marsdienst eingesetzt und hatte sich für die Kosmos gemeldet. Kurze Zeit später lernte er während seines Urlaubs ein Mädchen kennen. Eine blonde Signorina, hübsch, temperamentvoll, gut gebaut zum Verlieben! Es erwischte ihn bis über beide Ohren. Er dachte zuviel an… Jedenfalls bereute er seinen Entschluß. Er scheute sich jedoch, die Meldung zurückzuziehen. Sie wissen ja, wer verstünde, daß er sein persönliches… Bei einem solchen Unternehmen! Ich verstand ihn. Er bekam die Signorina und gab mir nach langem Widerstreben seine Papiere.«

 Nasarow verschlug es die Sprache. Das war doch nicht möglich! Jansen preßte die Lippen zusammen. Er verstand Sylvios Vetter nur zu gut. Aber was trieb dieses Raumbaby…?

 »Dann haben Sie sich für Ihren Vetter geopfert?« fragte er zweifelnd.

 Lazzarri lachte vergnügt. »Geopfert? Davon konnte keine Rede sein! Es war mir zu langweilig auf der Erde.«

 Nasarow schluckte. Er starrte den Italiener an, als wäre er ein Trugbild. »Haben Sie auf der Erde geschlafen?« Er beugte sich vor. »Da unten baut man einen Staudamm zwischen Sibirien und Alaska, sperrt man das Mittelmeer zwischen Tanger und Gibraltar, baut man Atom- und Gezeitenkraftwerke, macht man Steppen, Sümpfe und Urwälder fruchtbar, schmilzt man Teile der polaren Eisfelder ab und Sie finden die Erde langweilig! Fliegen Sie nachher zum Observatorium und betrachten Sie die Erde durch das große Fernrohr; denn was Sie auf der Erde übersehen haben, kann man Ihnen von hier oben nicht groß genug zeigen und dann fliegen Sie mit dem nächsten Raumschiff zurück!«

 Lazzarri hob die Schultern und warf die Lippen auf. Als hätte er Nasarows Worte überhört, fuhr er fort: »Alles ist geplant, genormt, berechnet, systematisiert, klassifiziert, automatisiert und nicht zuletzt moralisiert!«

 Jansen hörte belustigt zu.

 Sosehr Nasarow auf Lazzarri einsprach, der war von seinem Vorhaben, an der Expedition teilzunehmen, nicht abzubringen.

 Schließlich gab es Nasarow auf. Müde sagte er: »Ob Sie teilnehmen, kann ich nicht entscheiden. Darüber wird das gesamte Kollektiv beschließen.«

 »Ich danke Ihnen!« jubelte Lazzarri.

 Nasarow winkte ab. Er ahnte, daß Lazzarri es fertigbringen würde, das ganze Kollektiv zu gewinnen!

 Er war erschüttert. Er hatte geglaubt, sie alle wären durchdrungen von der Größe des Vorhabens, hätten ihre persönlichen Wünsche der Sache geopfert, bewußt auf alles verzichtet. Wie verschieden doch die Beweggründe waren! Der eine verließ seine Frau, um sich rückhaltlos in den Dienst der Gesellschaft zu stellen, der andere suchte im Raum zu vergessen, und den dritten lockte das Abenteuer!

 Drei Männer! Wie mochte es bei den andern Expeditionsteilnehmern aussehen?

 Marcel de Varenne hockte hinter seinem Schreibtisch und stützte sein Kinn auf die übereinandergelegten Hände. Er war zum Chronisten der Expedition ausersehen worden, weil er während des Fluges keine beruflichen Forschungen treiben konnte.

 Er hob den Kopf und drückte auf die Aufnahmetaste des Tonbandgerätes. Summend glitt das Band über die Magnetköpfe. Vorerst registrierte es nur seinen Atem.

 Wie begann man nun am besten?

 »Chronik der Kosmos-Expedition«, sagte er schleppend, nannte das Datum und sprach schließlich in kurzen Sätzen, mit immer kürzeren Pausen: »Berichterstatter Marcel de Varenne, Geologe der Expedition. Expeditionsauftrag: Die Expedition verläßt mit der ersten Photonenrakete erstmals das Sonnensystem. Ziel: Das Sternbild der Hyaden. Während des Fluges ist das Sonnensystem von außen zu beobachten, zu fotografieren und in seiner Gesamtheit zu vermessen. Mit dem Sternbild der Hyaden ist ebenso zu verfahren. Werden in seinem Bereich Planeten festgestellt, sind sie nach Aufenthaltsmöglichkeiten zu untersuchen; wenn diese gegeben sind, wird eine Forschergruppe gelandet und der Planet erschlossen. Die mit der Kosmos um den Planeten kreisende Gruppe erforscht das zugehörige Sonnensystem und versucht, das Massenzentrum der Milchstraße das für den irdischen Beobachter durch Dunkelnebel verdeckt ist zu fotografieren. Nach Erfüllung des Auftrages ist zu versuchen, den Planeten mittels Kernladungen aus seiner Bann zu drängen, um die Ausbreitungsgeschwindigkeit der Schwerkraft zu ergründen.

 Die Expedition besteht aus zweihundertvierzig Mitgliedern, ausnahmslos im Alter von zwanzig bis dreißig Jahren.«

 De Varenne holte tief Luft. Jetzt kam das Schlimmste Listen verlesen! Und alles komplizierte, fremdländische Namen… Wenn er sich nur nicht versprach! Er nahm die Liste zur Hand.

 »Ihre Namen und Staatszugehörigkeit:

 Professor Doktor Wassil Nasarow, Sowjetunion, neunundzwanzig Jahre, als Leiter;

 Doktor George Romain, Rumänien, dreißig Jahre, als Gesellschaftswissenschaftler und Sekretär der Gruppe der Vereinten Arbeiterparteien des Staatenbundes und als Stellvertreter;

 Diplomingenieur Michael Jansen, Deutschland, dreißig Jahre, als Chefingenieur;

 Professor Doktor Henry Canterville, England, neunundzwanzig Jahre, als Chefastronaut;

 Professor Doktor Sven Sundberg, Schweden, neunundzwanzig Jahre, als Chefarzt;

 Professor Doktor Philip Inoti, Großafrika, achtundzwanzig Jahre, als Chefgeologe;

 Professor Doktor Radhey Guptajee, Indien, neunundzwanzig Jahre, als Chefastronom;

 Professor Doktor Mukrah Abdel Serraj, Großarabien, neunundzwanzig Jahre, als Chefphysiker;

 Professor Doktor Wang Yun-chieh, China, achtundzwanzig Jahre, als Chefchemiker…«

 Name folgte auf Name, ein buntes Gewirr, das nicht der Staatennamen bedurft hätte, um die Teilnahme aller Staaten des Bundes zu bezeigen.

 »…Vranova… Dobschyniez… Darcey… Karalambow… Alibali…« Berufe der verschiedensten Gruppen waren vertreten, denn außer den Wissenschaftlern reisten Facharbeiter mit, die während des Fluges erforderlich waren.

 »Der Bericht beginnt am dritten Tage des Aufenthaltes auf der Weltraumstation X-10. Bisher ereigneten sich keine besonderen Vorkommnisse, lediglich ein Ereignis durchbrach den geplanten Ablauf der Vorbereitungen. Der italienische Mechaniker Sylvio Lazzarri hat sich mit den Papieren seines gleichnamigen Vetters die Teilnahme erschlichen…«

 De Varenne zögerte und verbesserte sich: »…ertrotzt. Auf einer Beratung aller Teilnehmer wurde einstimmig beschlossen, ihn zur Expedition zuzulassen und Chefingenieur Jansen zu unterstellen.«

 De Varenne drückte auf die Stoptaste, wischte sich erleichtert den Schweiß von der Stirn und lächelte.

 War das eine heitere Sitzung gewesen! Wie sie alle dem italienischen Temperament erlagen, köstlich war das!

 Er schob das Tonbandgerät zurück und stand auf. Doch schon nach dem zweiten Schritt kam er zurück und ließ erneut das Band laufen.

 »Auf dieser Beratung teilte Professor Nasarow den Mitgliedern der Expedition mit, daß die Vereinigten Staaten von Amerika jetzt von dem Angebot, im Rahmen der Koexistenzverträge an der Expedition teilzunehmen, Gebrauch machen wollen. Ihr Vertreter wird zwei Tage vor dem Start auf X-10 erwartet.«

 3. Kapitel

 Unbeholfen tappte Lazzarri durch den Gang zur Luftschleuse. Der klobige Skaphander war eine vertrackte Angelegenheit! Wie eine Fliege klebte man an der Wand und sah dabei aus wie ein Tiefseetaucher. Eine Ritterrüstung aus grauer Vorzeit war ja ein Badeanzug dagegen. Fürchterlich! Frauen müßte man hier hinaufbringen und sie in diese Stahlsärge stecken schon nach vier Wochen wäre es ein Vergnügen, damit spazierenzugehen! Nur zwei Frauen, und schon würden diese Kästen geändert, wären sie schick und bequem, gäbe es Skaphander mit Bügelfalte.

 Was man alles mit sich umherschleppen mußte! Auf dem Helm die Stabantenne und den Rückspiegel, auf dem Rücken Stahlflaschen für Preßluft, Sauerstoff und wer weiß was noch. Dazu einen großen Kanister, und auf dem Kanister die kurzstielige Tulpe des Wärmereglers; einen Stab mit beweglichem Kelch, außen versilbert, innen geschwärzt und angerauht. Damit kannte er sich aus. Wurde die Innentemperatur zu hoch, dann drehte sich der Kelch automatisch in den Schatten und strahlte Wärme ab; wurde sie zu niedrig, schwenkte er in die Sonne und nahm Wärme auf. Nur gut, daß es durch Fotozellen, Thermoelemente und Motoren besorgt wurde, denn mit der Hand drehen? Erst wenn man auf die Skaphandergelenke angewiesen war, wußte man die geniale Bewegungsfreiheit natürlicher Glieder zu schätzen. Allein drei Knick- und zwei Drehgelenke waren erforderlich, um einen Arm in jede gewohnte Richtung drehen zu können.

 Dennoch fühlte er sich schon wohler als bei seiner Ankunft. Der Mensch gewöhnt sich an alles bald würde er diesen Panzer wie einen Maßanzug tragen!

 »So, nun öffnen Sie das Sauerstoffventil und schließen Sie den Helm!«

 Lazzarri fuhr zusammen. Jansen war ja auch noch da!

 Der Chefingenieur ging hinter ihm. Lazzarri spürte, daß er ihn beobachtete. Da hieß es also, das widerwärtige Ziehen im Leib zu unterdrücken und sich nichts anmerken zu lassen! Dieses ewige »Fallen«… Ob er sich jemals an die Schwerelosigkeit gewöhnen würde? Wie hatte er sich über die Mätzchen amüsiert, die man im schwerelosen Raum machen konnte, als er davon in Reportagen las. Aber das Ziehen hatte er nicht gespürt, Maria Mater, er hätte diese Geschichten im fallenden Fahrstuhl lesen sollen.

 Jansen war mit dem Italiener zufrieden. Noch ein bißchen täppisch, das Baby, aber sonst hielt er sich gut. Der grüne Schimmer im Gesicht würde sich mit der Zeit noch geben, auch an die Schwerelosigkeit konnte man sich nahezu gewöhnen, dann legte sich die Übelkeit. Vorerst aber mußte Lazzarri die ganze Skala der Raumfahrtschrecken am eigenen Leibe durchmachen. In drei Tagen starteten sie, dann mußte er das Schlimmste hinter sich haben! Er würde ihn ziemlich hart herannehmen aber das ließ sich nicht ändern.

 Lazzarri wandte sich um und studierte Jansens Handgriffe, löste ebenfalls den gläsernen Helm vom Leibriemen und bemühte sich mit eckigen Bewegungen, die Gelenke zu überlisten und den Helm überzustülpen. Jansen half nach. Schmatzend saugte sich der Helmrand auf die Dichtung; klickend rasteten die Sicherungen ein.

 Lazzarri musterte Jansen durch das Glas und grinste.

 Stahlsarg mit Käseglocke…

 Ein Gedanke schreckte ihn. Ultraviolette Strahlen!

 »Genosse Jansen, aber die Helme, kann man denn mit ihnen… Draußen ist doch Sonne!«

 »In der Tat, Regen gibts nur auf der Erde. Aber Sie brauchen sich nicht zu ängstigen, das Glas ist kein Glas. Es ist ein komplizierter Kunststoff. Dort, wo er von Sonnenstrahlen getroffen wird, wird er sofort blind und undurchlässig, sobald aber die Strahlung aufhört, wird er wieder durchsichtig.«

 »Und wie sieht man mit einer Mattscheibe vorm Gesicht?«

 »Gar nicht!« versicherte Jansen. »Die Schutzschirme verhindern, daß der Teil, durch den Sie sehen, von Sonnenstrahlen getroffen wird. Nur wenn Sie direkt in die Sonne blicken, wird auch diese Stelle undurchsichtig.«

 Lazzarri betrachtete die Schirme an Jansens Helm. Sie sahen aus wie Mützenschirme und umspannten die vordere Hälfte des Helmes sowohl oberhalb als auch unterhalb der Augen. Da sie aus demselben durchsichtigen Kunststoff waren, gestatteten sie, von der Sonne abgewandt, ein breites Blickfeld, während sie, der Sonne zugewandt, erblindeten und alle Strahlen von oben oder unten abschirmten.

 Jansen wandte sich der Luftschleuse zu und winkte Lazzarri heran. »Nehmen Sie eine Seiltrommel vom Halter!«

 Rings um den Schleuseneingang waren scheibenförmige Trommeln befestigt, aus deren seitlicher Öffnung ein Karabinerhaken hervorkam. Jansen zog eine von ihnen aus dem Klemmhalter und hakte sie in ein Schloß am Leibgurt.

 Lazzarri streckte den Arm aus, faßte eine Trommel und zog sie aus dem Halter. Er rutschte aber mit seinen klobigen Handschuhen ab, so daß ihm die Trommel entglitt. Instinktiv bückte er sich, um sie aufzufangen. Doch er griff in die Luft, hörte einen Knall am Helm, empfand einen Schlag und wurde zurückgestoßen. Glücklicherweise gaben ihm die Magnetsohlen genügend Halt. Als er sich aufrichtete, sah er die Trommel langsam durch den runden Raum nach oben schweben. Sie fiel ja hier nicht. Und er hatte sie auffangen wollen!

 Jansen eilte der Trommel nach, lief schräg an der gewölbten Wand hinauf und erreichte mit den Füßen die Decke. Als er kopfüber herunterhing, gelang es ihm, die Trommel einzufangen.

 »Festhalten müssen Sie schon, hier schwebt alles davon«, sagte er, als er Lazzarri die Trommel zurückgab.

 Lazzarri nickte verlegen. Die Finger ließen sich schlecht krümmen, wie sollte das nur werden, wenn er mit diesen Handschuhen arbeiten mußte!

 Jansen schien Lazzarris Gedanken zu erraten. »Wir hätten die Werkzeugstümpfe auf die Arme schrauben sollen. Mit den Greifern rutscht man nicht so leicht ab. Aber haken Sie schon die Öse ins Schloß! So, nun lassen Sie die Trommel los und nehmen Sie den Klotz!« Er wies auf einen der handgroßen Metallklötze, die neben den Trommeln angebracht waren.

 Mit festem Griff faßte Lazzarri in die Öse. Doch der Klotz rührte sich nicht. Er riß wütend, mit ganzer Kraft doch der Klotz saß unverrückt.

 Jansen lächelte und zog den Klotz mit dem kleinen Finger ab. »Ja, gewußt wie, besser: gewußt so!« Er deutete auf einen schmalen Griff, den er herausgezogen hatte.

 Lazzarri haderte mit sich selbst.

 Er wollte doch beweisen, daß sich ein Lazzarri in jeder Lage zurechtfand, aber anscheinend war hier oben alles falsch, was er machte. Mit zwiespältigen Gefühlen stapfte er hinter Jansen her zur Schleuse.

 Kühn wollte er das große Abenteuer bestehen und vor jedem Dreck fuhr er zusammen wie ein Backfisch nachts im Park. Eine gute Figur gab er nicht ab, das stand fest. Jansens spöttischer Blick sprach Bände!

 Hinter ihnen schloß sich das innere Schleusentor.

 Wenn man sich auf seine physikalischen Kenntnisse besann, sich ruhig und gelassen mit den ungewohnten Dingen vertraut machte, was wollte einen dann aus der Fassung bringen?

 Wie elegant hatte er sich durch die Gegend schweben sehen, welche Abenteuer hatte er im voraus bestanden und dabei übersehen, daß ein großer Teil der Körperbewegungen auf Reflexen beruhte, die auf Erfahrungen zurückgingen. Diese Erfahrungen trafen hier nicht zu, aber der Körper reagierte so, als bestünden irdische Verhältnisse. Ließ man auf der Erde etwas los, so fiel es nach unten, deshalb bückte man sich unwillkürlich, um es aufzufangen. Hier aber fiel nichts nach unten, es blieb dort schweben, wo man es losgelassen hatte und trotzdem ging man unbewußt in die Hocke!

 Jansen bat ihn, die Sauerstoffzufuhr und die Außenventile seines Skaphanders zu überprüfen.

 Lazzarri musterte die Manometer und nickte. »Alles dicht! Kann losgehen! Mal sehen, wie die Erde von oben aussieht.«

 Jansen betätigte den Schalter für die Luftentleerung der Schleuse.

 Lazzarri wurde es unbehaglich. Was kam jetzt?

 »Was geschieht mit der Luft, Genosse Jansen?« Er versuchte sich über seine Unsicherheit hinwegzusetzen. »Wird sie so, wie sie ist, in die Station zurückgepumpt oder erst regeneriert?«

 »Sie wird erst regeneriert.«

 »Und wie vermeidet man, daß eine Hülle verbrauchter Luft um den Körper entsteht? Die Schwerelosigkeit unterbindet doch die Luftbewegung. Außerdem wirkt doch die Massenanziehung des Körpers und bindet die verbrauchte Luft…«

 »Die Massenanziehung ist zu gering, und wenn man sich bewegt, dann sorgen sowohl das Beharrungsvermögen der Luft als auch vor allem die Wirbelbildung dafür, daß frische Luft an den Körper kommt. Dennoch könnte es zu Zonen verbrauchter Luft kommen deshalb, um zu vermeiden, daß der lebende Organismus in verbrauchter Luft erstickt, wird die Luft künstlich bewegt.«

 Lazzarri hätte sich vor den Kopf geschlagen, wenn der Skaphander seine Arme nicht behindert hätte. »Daß man die einfachsten Sachen…«, brummte er verlegen.

 »Ja, hier draußen dringt man tiefer in das Wesen der irdischen Verhältnisse ein, sieht sie klarer, erkämpft sich das Leben durch bewußtes Auseinandersetzen mit den Naturgesetzen. Luft zum Beispiel hat viele Eigenscha…«

 Lazzarri horchte auf. Jansens Stimme wurde leiser verstummte ganz! Wurde Jansen etwa ohnmächtig?

 Lazzarris Unsicherheit verschwand. Er reckte sich. Jetzt kam es auf ihn an. Jansen brauchte Hilfe!

 Er trat vor Jansen, packte dessen Skaphander an den Schultern, blickte in den Helm und stutzte. Jansens Gesicht war frisch und energisch wie zuvor, seine Lippen bewegten sich und verrieten, daß er weitersprach.

 Lazzarri erschauerte. Es war kein Wort zu hören. Gab es denn nichts Normales hier?

 Er fragte, brüllte. Seine eigene Stimme dröhnte in der Helmwölbung. »Jansen, Jaanseen!« Er deutete auf seine Ohren und hob die Schultern.

 Aber Jansen hatte schon begriffen. Er wies auf die Antenne und drehte die Hand.

 Lazzarri schaltete den Sprechfunk ein und rief erregt: »Hallo, hören Sie mich? Was ist?«

 »Nichts!« tönte es aus dem kleinen Lautsprecher. Unbeirrt, als hätten sie sich ungestört unterhalten, fuhr Jansen fort: »Luft hat viele Eigenschaften. Sie überträgt auch den Schall. Eine Schwingung der Luft, die sich fortsetzt. Wenn die Luft fehlt, fehlt auch der Schall.«

 Lazzarri biß sich auf die Lippen.

 »Aber ich hörte mich selbst doch sprechen«, sagte er schließlich.

 »Im luftgefüllten Skaphander! Draußen können Sie nur die Schwingungen hören, die Ihre Kopfknochen übertragen«, erwiderte Jansen, öffnete die Außentür der Schleuse und schwang sich hinaus.

 Es sah elegant aus, leicht wie ein Kinderspiel, doch Lazzarri quälte sich mühsam durch die Luke. Klebten seine Magnetsohlen erst an der Innenwand wie ein Anker, so vergaß er, als er sich um die Lukenkante herumziehen wollte, die Beine anzuwinkeln, und schlug mit den Fersen an den gegenüberliegenden Rand. Wieder hafteten die Magnetsohlen, und es gelang ihm nicht, sich frei zu machen. Das aber war seine Rettung, denn da ihm jedes Maß für Kraft, die er anwenden mußte, fehlte, hatte er sich einen Schwung gegeben, der ihm gewaltsam die Finger geöffnet und ihn in den Raum geschleudert hätte.

 Jansen zog ihn heraus und stellte ihn auf die Füße. Er war verärgert. So verständlich ihm Lazzarris unbeholfenes Verhalten war jetzt einem absoluten Laien jeden Schritt beizubringen, das hielt er für eine Belastung, die sich während der kurzen Vorbereitungsspanne bis zum Start eigentlich kaum verantworten ließ!

 Andererseits war er selber nicht bei der Sache. Immer wieder wanderten seine Gedanken auf die Erde und verweilten bei dem Mädchen, das ihn liebte und ihn trotzdem verschmäht hatte. Zwar hatte sich der wilde Schmerz schon gelegt, doch von Zeit zu Zeit überkam ihn eine lähmende Wehmut, gegen die er sich vergeblich wehrte. In solchen Augenblicken übersah er manches, was er Lazzarri hätte erklären müssen, und wurde dann unsanft aus seiner Versunkenheit gerissen, wenn Lazzarri der Tücke der fremden Verhältnisse unterlag.

 Als sich Lazzarri umschaute, fuhr ihm kaltes Grauen durch den Leib. Sie standen unter der Erde! Der Erdball schwebte über ihnen als riesige Kugel… Schwarz gähnte der Weltraum, ein dunkles, bodenloses Loch. Nur die Sterne waren da, doch gestochen scharf abgesetzt, ohne verschwimmendes Glitzern.

 Er besann sich. Unter der Erde? Nein! Warf man etwas hoch, fiel es zurück zur Erde, also war die Erde immer unten, und sie hingen kopfüber hinunter…

 Jansen, durch den Zwischenfall an der Luke aufgeschreckt, legte ihm die Hand auf den Skaphander. »Nicht verblüffen lassen, man gewöhnt sich daran. Kommen Sie zum Nabenrand. Ich zeige Ihnen, wozu wir den Klotz gebrauchen.«

 Er tappte voran und trat auf einen Ring über, der um die Nabenplattform herumführte und wie die Nabe stillstand. Lazzarri folgte ihm schwerfällig. Die Sohlen klebten auf dem Stahl wie Fliegenbeine auf einem Leimfänger. Er hörte Jansens Ruf: »Hallo, Leitstelle! Hier Jansen auf der Außennabe. Bitte setzen Sie langsam den Nabenrand in Bewegung!«

 Langsam erst, dann immer schneller begann er sich zu drehen. Lazzarri spürte, wie ihn die Fliehkraft nach außen zog.

 »So, mein Lieber, und nun zur Raumtaufe! Wir seilen uns jetzt ab zum Außenring. Bei diesem Manöver lernen Sie so ziemlich alles, was Ihnen im Raum begegnen kann. Setzen Sie den Klotz zu Boden und drücken Sie die Taste ein!«

 Lazzarri bückte sich und drückte auf die Taste. Ein Ruck ging durch seinen Körper, der Klotz entglitt seinen Fingern und schlug auf den Boden. Dort haftete er unverrückbar, als sei er mit dem Nabenmantel aus einem Stück geschmiedet.

 »Ein Magnet?«

 Jansen nickte nur. »Hängen Sie den Karabinerhaken der Trommel in die Öse des Klotzes. Auf der Trommel befindet sich eine Drehscheibe. Nach rechts gedreht, löst sich die Bremse, und das Seil läuft aus, nach links dagegen zieht die Bremse an und stoppt das Seil. Drehen Sie weiter, über die Sperre, dann rollt der Motor das Seil wieder ein.«

 Verwirrt drehte Lazzarri an der Scheibe Jansen bemerkte es nicht.

 »Nun schalten Sie die Magnetsohlen aus auf dem inneren Schaltbrett der Magnetschalter.«

 Lazzarri zog die Hände aus den Handschuhen zurück und durch die Skaphanderarme in das Innere und legte den Schalter um. Mit einem Schlag rutschten ihm die Füße weg. Mit dem Rücken voran flog er über den Rand der Nabe hinaus. Die Nabe entfernte sich, nur die Speichen der Station drehten sich an ihm vorbei.

 Er starrte entsetzt auf das Seil, das aus der Trommel herauslief. Das war ja ein lächerlicher Zwirnsfaden, hauchdünn…

 Und hinter ihm die bodenlose Weite, ewige Einsamkeit!

 Vor Schreck gelähmt, vermochte er nicht, das Seil zu bremsen. Unverwandt starrte er auf das dünne Kunststoffseil und wartete darauf, daß es zu Ende sei.

 Gleich mußte es einen Ruck geben, das Seil würde sich mit schrillem Singen spannen, schließlich reißen doch nein, hier war ja keine Luft! Es würde reißen, ohne einen Laut, unerbittlich. Und er würde hinausschießen in die Leere, ins Nichts!

 Professor Nasarow hob das Glas, deutete eine Verbeugung an und stürzte den Wodka mit einem Zug hinunter.

 Chi Pi-tschin erwiderte die Verbeugung und trank ruhig und gemessen.

 Er war hager. Sein Gesicht schien gegerbt, so ledern war die Haut. Der lange, in Fäden aufgelöste Kinnbart betonte ebenso wie das schüttere, weiße Haupthaar die Würde eines Alters, in dem man das Leben zu gut kennt, um noch in Erstaunen zu geraten, in dem man so abgeklärt ist, daß man allen Wechselfällen des Lebens gefaßt gegenübertritt.

 Chi Pi-tschin schwieg abwartend. Seine Augen ruhten aufmerksam auf dem erregten Gesicht des Jüngeren und strahlten eine Wärme aus, die unbedingtes Vertrauen erweckte.

 Endlich lehnte sich Nasarow im Stahlrohrsessel zurück und hob seinen Blick von den faltigen, aderndurchwirkten Händen des Chinesen.

 »Ich bin enttäuscht…«

 Chi Pi-tschin nickte bedächtig. »Man ist oft enttäuscht im Leben«, sagte er freundschaftlich. »Meistens jedoch, weil man von falschen Voraussetzungen ausgegangen ist.«

 Nasarow achtete nicht darauf. Tief in Gedanken, mehr zu sich als zu seinem Gast sagte er: »Noch nie erteilte die Menschheit einen solchen Auftrag. Wir sind die ersten Menschen, die Jahrhunderte überspringen und den fernen Nachkommen der heutigen Generation die Hände schütteln können. Wir werden das sehen und erleben, was heute in utopischen Romanen beschrieben wird.« Er sah Chi Pi-tschin beschwörend an. »Ein Unternehmen von gewaltigem Ausmaß, von ungeheuerer Tragweite! Ein Unternehmen mit höchstem ethischem Sinn!« sagte er eindringlich, als hätte der Freund widersprochen.

 Chi Pi-tschin saß stumm und unbeweglich im Sessel. Seine Augen, seltsam jung und wach, waren auf Nasarows Gesicht gerichtet. Er liebte große Worte nicht.

 »Man sollte annehmen«, begann Nasarow von neuem, »daß alle Teilnehmer davon durchdrungen sind, daß sie sich dieser Aufgabe untergeordnet haben. Aber wie ist es wirklich? Der eine sucht das Abenteuer, und der andere… Eine Frau treibt ihn, eine Liebestragödie! Unser Auftrag ist für sie nur Mittel zum Zweck. Welch eine Entwürdigung! Das sind Söldner der Wissenschaft, keine überzeugten Kämpfer. Gäbe es nicht die Expedition, dann wäre der eine barfuß über den Südpol marschiert, und der andere hätte sich im Dorfteich ertränkt!«

 Nasarow verstummte. Und er hatte auf Tamara verzichtet!

 Chi Pi-tschin nickte wiederum bedächtig. In die Falten um seinen Mund schlich sich ein feines Lächeln.

 »Ihre ethische Begeisterung ehrt Sie, Genosse Nasarow. Von einer Aufgabe erfüllt zu sein, das befähigt zu gewaltigen Erfolgen. Aber man darf über seiner Aufgabe nicht die Menschen vergessen, die sie erfüllen helfen. Wer eine Aufgabe um ihrer selbst willen lösen will, vergißt leicht den Zweck, dem sie dient. Diese beiden, der Abenteurer und der Lebensmüde wie Sie sie zeichnen , sind nicht nur Mitglieder der Expedition, sondern vor allem Menschen, die durch eine gemeinsame Aufgabe zusammengeführt werden. Vergessen Sie das, können Sie schwere Rückschläge erleiden. Man muß mit Menschen rechnen, nicht mit genormten Schablonen. Es wäre leicht, wenn man das könnte, zu leicht, und es wäre langweilig! Die einzelne Leistung gewinnt doch ihre wahre Bedeutung erst, wenn man ihre individuellen Voraussetzungen berücksichtigt.«

 Chi Pi-tschin sann seinen Worten nach. Es war nicht leicht, Nasarow aus den Wolken seiner ehrlichen Begeisterung auf den Boden der Wirklichkeit herunterzuholen. Von einer Aufgabe durchdrungen sein und doch auf nüchternen Tatsachen aufbauen, die Menschen nehmen, wie sie sind nicht wie man sie haben möchte , und dann mitreißen…

 Er bemerkte, daß Nasarow steif im Sessel lehnte. Begütigend legte er ihm die Hand auf den Arm.

 »Verzeihen Sie einem alten Mann, junger Freund! Das sollte keine schulmeisterliche Wiederholung gesellschaftlicher Lehrsätze sein. Der ständige Aufenthalt außerhalb des irdischen Treibens verleitet zum Grübeln über menschliche Probleme, über die eigene Vergangenheit und die eigenen Fehler. Fehler, vor denen man andere bewahren möchte. Hier oben sieht man alles mit größerem Abstand, schärfer und tiefer.« Seine Stimme wurde eindringlich. »Sie können nur dann erwarten, daß sich ein Mensch bis zum Letzten einsetzt, wenn Sie seiner Persönlichkeit gerecht werden. Menschen als Menschen nehmen, das ist es! Menschen ergründen, ihre Hemmungen und Schwierigkeiten aufspüren, geduldig und verständnisvoll, ihnen helfen, sie zu überwinden, nur dann finden Sie eine gemeinsame Sprache, nur dann können Sie mitreißen. Nur so können Sie verhüten, daß Sie mehr fordern, als man geben kann! Die Gemeinschaft setzt sich aus Menschen zusammen, die füreinander leben, das heißt aber nicht, daß sie nicht eigene Wünsche und Vorstellungen, eigenes Empfinden behalten. Gibt nicht diese Tatsache der Gemeinschaft erst ihre schöpferische Vielseitigkeit und ihre Kraft, ist nicht diese Tatsache das Großartige der Gemeinschaft, nämlich die freiwillige Unterordnung!«

 Verwundert hörte Nasarow zu. Was wollte Chi? Was hatte das damit zu tun, daß er enttäuscht war? Entschuldigte es den Abenteurer und den Liebestragöden?

 Chi Pi-tschin las mit der Weisheit des Alters in Nasarows Miene. Väterlich fuhr er fort: »Heute wirft keiner mehr sein Leben weg, es besitzt Wert! Muß man krankhaft übersteigert sein, wenn man sich bemüht, eine Frau zu vergessen? Wenn man glaubt, das Leben ohne sie sei sinnlos?«

 »Romeo und Julia im modernen Gewand?«

 »Lassen Sie den Spott«, verwies ihn der Chinese ruhig. »Tiefes Empfinden ist der Achtung wert!«

 »Wer bestreitet das? Aber es ist einfacher, auf etwas zu verzichten, was man sowieso nicht besitzen kann, als etwas preiszugeben, was einem gehört.«

 »Sie irren! Was glauben Sie, wie schmerzlich es ist, von einem Menschen, den man liebt, verschmäht zu werden…« Chi unterbrach sich und hob müde die Hand. »Lassen wir das; man glaubt in diesen Dingen doch nur, was man selbst empfindet. Jedenfalls spricht es für Jansen, daß er nicht Ihren Dorfteich gewählt hat. Und der Italiener? Ist echter, jugendlicher Abenteuerdrang verwerflich? Ist es nicht der Drang nach Wissen, Erkennen, Kraftbewähren? Eine Pflanze, die unter der verständnisvollen Pflege eines behutsamen Gärtners herrliche Früchte treiben kann! Und so wird jeder Ihrer Kollegen seine Gründe haben, an dieser Expedition teilzunehmen. Ihnen nachzuspüren und sie als feste Größe in Ihre Pläne einzubauen, das sollte Ihre schönste Aufgabe sein!«

 Nasarow war verdrossen. Jeder eigene Gründe! Ging außer ihm niemand um der Aufgabe willen?

 Er fühlte sich einsam.

 »Fassen Sie die Drehscheibe der Seiltrommel!« fauchte Jansens Stimme aus dem Lautsprecher. Lazzarris Hand folgte automatisch.

 »Drehen Sie langsam hören Sie, langsam! nach links! Aber nur bis zur Sperre!«

 Lazzarri gehorchte dem zwingenden Ton.

 Fast unmerklich verzögerte sich der Sturz. Lazzarri begann um die Nabe zu kreisen. Er holte die Speichen ein. Endlich stand eine neben ihm still. Er drehte sich so schnell wie das Wohnrad.

 Er fiel nicht mehr.

 Der Würgegriff der namenlosen Angst löste sich, seine Kehle wurde frei. Die Lippen konnten jedoch nicht formen, was aus ihm hervorbrach. Jansens Stimme übertönte sein Stammeln.

 »Fassen Sie mit der linken Hand das Seil und lösen Sie mit der rechten die Bremse. Aber langsam! Und so, daß die Füße nach außen zeigen!«

 Die Bremse lösen? Von neuem schloß sich eine Faust um seine Kehle. Nein! Sollte er wieder stürzen? An diesem Zwirnsfaden noch tiefer in den Raum fliegen? Maria Mater, das war zuviel verlangt. Das Seil mußte ja reißen!

 Aber wenn man einen Neuling an diese Schnur hing, dann mußte man sicher sein, daß sie hielt!

 Feige, Sylvio? Woher kam diese Stimme? Hatte, Jansen gefragt? Nein, der Lautsprecher schwieg. Sollte man ihn auf die Erde zurückbringen, nachdem er seine Teilnahme durchgesetzt hatte? Und wenn er dabei zum Teufel ging feige? Nein!

 Die Drehscheibe brannte durch seine Handschuhe wie glühender Stahl.

 Er preßte die Zähne aufeinander, daß es schmerzte, doch er löste erst zaghaft, dann entschlossen die Bremse.

 Allmählich begannen neben ihm wieder die Speichen zu rotieren, damit kam aber auch der Außenring näher.

 Jansen stand schon auf dem Ring, überstrahlt vom gleichmäßigen Glanz der metallenen Beplankung des Ringes, der sich grell gegen den schwarzen Hintergrund abhob. Bei jeder Bewegung sprühte Silberfeuer über Jansens Skaphander.

 Lazzarri starrte selbstvergessen. Phantastisch!

 Der Schreck brachte ihn zu sich, als der Ring neben ihm herankam. Er bremste und hing ratlos am Seil. Die Nabe überragte den Ring. Wie sollte er hinüberkommen?

 Jansen winkte schwerfällig. Er stand schräg vor Lazzarri auf dem Ring. Da sie mit gleicher Geschwindigkeit kreisten, vermochte der Italiener ihn nicht einzuholen. Doch Jansens Winken machte ihn sicher. Wenn er das Seil etwas einrollen ließ, dann müßte er sich schneller als der Ring drehen und Jansen näher kommen!

 Bald hing er neben ihm und streckte scherzhaft die Hände hinüber. Er hörte Jansen lachen.

 »Gut gemacht, Sie Raumbaby. Wenn Sie neben mir stehen, sind Sie zum Weltraumritter geschlagen!«

 Lazzarri freute sich, doch als er sich nach Jansens Anweisung so in die Waagerechte gezogen hatte, daß seine Füße zum Ring wiesen, sah er beklommen auf das Seil. Es war so dünn, daß er nicht einmal die Hälfte seiner Länge sehen konnte. Er hing an einem Nichts! Und dennoch dort drüben war fester Boden!.

 »Öffnen Sie die linke Seitentasche Ihres Skaphanders!«

 Er faßte hinein, zog einen Gegenstand heraus, hielt ihn vor den Helm und stutzte.

 Eine Pistole! Aus dem Griff lief ein Kabel und führte in die Tasche. Eine Rückstoßdüse! Das hätte Jansen ihm vorher sagen können. Diese verflixte Geheimniskrämerei! Oder gehörte das zur Raumtaufe? Wollte Jansen ihn daran gewöhnen, daß ihm hier draußen ständig Unbekanntes begegnete? Wollte er prüfen, wie schnell er reagierte, ließ er ihm deshalb Zeit zum Überlegen? Na warte, von wegen Baby!

 Jäh riß er die Pistole hoch und hielt sie mit gestrecktem Arm über seinen Kopf. Er mußte Jansens Erklärung zuvorkommen!

 Die Füße auf den Ring gerichtet, zog er den Abzug durch. Sein Arm erhielt einen Stoß, knickte ein. Mit unheimlicher Geschwindigkeit vergrößerte sich der Ring. Er flog dicht an der Innenseite des Ringes vorbei. Jansens Worte klangen ihm nach.

 »… Arm strecken Pistole über den Kopf kurzen Feuerstoß Seil nachlassen Mann, was machen Sie?«

 Entsetzt erkannte Lazzarri, daß er sich am Seil axial um die Nabe schlingen würde, wobei er bei jeder Umdrehung zweimal die Speichen durchfliegen mußte… Eine würde ihn erwischen und zerschmettern. Unseliger Geltungsdrang!

 Doch er zögerte nur Sekunden. Schon schwebte er über dem andern Nabenende. Ein Viertelkreis lag bereits hinter ihm!

 Er hob die Rückstoßpistole. Ein kurzer Feuerstoß gegen die Flugrichtung bremste den Flug. Der zweite Feuerstoß stach dolchscharf aus der Pistolenmündung in den schwarzen Raum. Er flog zurück auf dem Kreisbogen, der durch das Seil gegeben war, mit dem Rücken zuerst auf die rotierenden Speichen zu! Gleich mußte eine Speiche das Seil erfassen!

 Er löste die Seilbremse und beschrieb eine Parabel über den Ring hinaus.

 Wenn das Seil abgelaufen war, würde ihn die Speiche mit einem Ruck zurückreißen. Irgendwo würde er auf die Station aufschlagen! Maria Mater, was nun? Unschlüssig starrte er auf den Außenring. Er kam wieder in Jansens Blickfeld. Und schon befahl Jansen eindringlich: »Das Schloß am Leibgurt lösen, schnell auf dem Armaturenbrett im Skaphander den rotplombierten Hebel! Kurzen Feuerstoß zurück! Ruhig bleiben, wir holen dich!«

 Lazzarri riß den Hebel herunter, einmal, zweimal… Das Schloß öffnete sich nicht! Hastig faßte er nach dem Leibgurt. Die Trommel war verschwunden. Da schwebte sie auch schon empor und blieb von der Reibung der Seilrolle gehemmt, allmählich zurück.

 Lazzarris Blick verfolgte sie, bis sie mit einem plötzlichen Sprung davonsauste…

 Sein Blick irrte zurück zum Armaturenbrett. Ein rot leuchtendes Wort brannte sich in sein Bewußtsein. »Notruf!« Die Notruftaste! Er sprengte die Plombe und schlug auf die Taste.

 Um Hilfe wollte er rufen, pausenlos, so lange er konnte, da gellte es aus dem Lautsprecher: »Achtung! Funkstille auf allen Frequenzen Mann über Bord durchfliegt freien Raum in Richtung Erde Achtung! Funkstille auf allen Frequenzen…«

 Das dichte Gewebe der Funksprüche zerriß. Die Radargeräte schwenkten in die angegebene Richtung.

 Jansens Notruf dröhnte in Lazzarris Ohren.

 Funkstille…? Eine Gedenkminute! Sie hatten ihn aufgegeben wer sollte ihm auch helfen?

 Entsetzen sprang ihn an, umkrallte seine Kehle, daß er nach Atem rang…

 Kalter Schweiß trat ihm auf die Stirn, seine Glieder flatterten.

 Flog er mit dem Rücken voran auf die Erde zu, stürzte er unaufhaltsam der Lufthülle entgegen….? Der Luftwiderstand würde seine Geschwindigkeit bremsen, die Bewegungsenergie in Wärme umwandeln. Er käme gar nicht auf der Erde an. Irgendwo würde er wie ein Meteorit verbrennen!

 »Hier Radar. Objekt erfaßt! Position fünf Strich erdseitig von Flugbahn X-10. Nachlaufend! Entfernung zehntausend Meter…«

 Für Augenblicke schöpfte er Hoffnung. Er flog hinter der Station her!

 »…fünfundzwanzigtausend dreißigtausend fünfunddreißigtausend…«

 Die unheimliche Geschwindigkeit, mit der sich der Abstand zur Station vergrößerte, die unbeteiligt sachliche Stimme im Lautsprecher ließen ihn aufschreien.

 »Helft mir, Genossen, helft mir, helft… Ich will nicht…«

 Er erhielt keine Antwort.

 Man hörte ihn nicht mehr, sein Sender reichte nicht mehr. Der verfluchte Feuerstoß… Seine Gedanken umkreisten sinnlos diesen Begriff. Plötzlich tauchte er aus dem Nebel der Verzweiflung auf. Feuerstoß, das wars! Feuerstoß zurück! Das hatte Jansen gesagt!

 Er warf den Skaphanderarm mit der Pistole nach hinten und zog den Abzug durch. Doch er hielt sie nicht genau hinter sich, die Flammendolche fuhren seitlich von ihm aus der Mündung.

 Er begann sich zu drehen. Die Sonne verstärkte seine Qual, denn sie trübte auch den Sehschlitz, wenn er ihr zugewandt war, bei jeder Umdrehung einmal. Erde Raumstation Milchglasscheibe, Erde Raumstation Milchglasscheibe… Zum Irrsinnigwerden!

 Aber von der Erde drohte die größte Gefahr! Er warf den Arm nach vorn und zog jedesmal, wenn sie vor ihm auftauchte, den Abzug durch.

 Jetzt hatte er einen Feind, konnte etwas tun. Er fühlte sich nicht mehr so wehrlos.

 Die Entfernungsangaben verlangsamten sich.

 »…vierzigtausend fünfundvierzigtausend achtundvierzigtausend fünfzigtausend einundfünfzigtausend. Objekt ändert Flugrichtung, nähert sich Flugbahn X-10.«

 Gurgelnd sprang die Freude über Lazzarris Lippen.

 Er flog hinterher, auf die Flugbahn zu! Weg von der drohenden Lufthülle der Erde, hinaus ins All!

 Ihm stockte der Atem. Hinaus ins All? Das war grauenhaft, darüber brauchte er sich nicht zu freuen! Hinaus ins All als unscheinbarer Meteorit! Wie lange reichte der Sauerstoffvorrat?

 Schon glaubte er um Atem ringen zu müssen, sein Puls begann zu rasen. Sollte er qualvoll verröcheln und als Leiche ewig durch den Raum fliegen? Dann lieber zur Erde lieber abstürzen und verbrennen! Noch einmal, zum letzten Mal, den Arm heben, nein, zurückbeugen… Und immer, wenn er die Erde sah, den Abzug ziehen!

 Doch die rote Kontrollampe im Skaphander flackerte auf und erlosch.

 Er wußte nicht, ob er beim hastigen Hantieren das Kabel beschädigt oder ob er den Raketentreibstoff verbraucht hatte. Die Weltraumstation verschwamm vor seinen Augen. Ihr Silberschein löste sich auf in glitzernde Schleier; sie wallten auseinander, verdichteten sich zu Fünkchen, die auf ihn zuschossen und sich plötzlich unermeßlich vergrößerten. Riesige, grellblendende Sonnen wollten ihn verschlingen.

 Maria Mater dolorosa!

 Er schloß die Augen und versank im Nichts.

 Der wachhabende Offizier, ein junger, muskulöser Norweger, verfolgte auf dem Bildschirm des Funkleitautomaten das kleine Nahverkehrsraumschiff, das den abgetriebenen Mann einfangen sollte.

 Wenn er auch erst seit einem Jahr auf der Station Dienst versah, war er doch keineswegs aufgeregt. Ständig wurde die Station nach den neuesten Erkenntnissen mit Zusatzeinrichtungen versehen; das führte zu An- und Umbauten, Arbeiten, die im freien Raum ausgeführt wurden. Hin und wieder geschah es dabei, daß sich ein Teil selbständig machte und eingefangen werden mußte. Wenn das auch meist bereits in der nächsten Umgebung der Station gelang und wenn auch selten ein Mann abgetrieben wurde, weil die Facharbeiter genügend Erfahrung besaßen und mit der Rückstoßpistole umzugehen wußten, so zweifelte der Offizier doch nicht daran, daß man den Ausreißer sicher einfangen würde. Das war eine Frage von Minuten. Das Radargerät lenkte durch Funkleitstrahl automatisch das Raumschiff für ihn blieb dabei nichts zu tun.

 Immerhin bot der Zwischenfall eine willkommene Abwechslung, denn der Dienst war ziemlich eintönig. Er hatte die Rückstrahlung der Fernsehprogramme zu überwachen, mußte Warnungen vor Stürmen und Schlechtwettergebieten und Meldungen von Waldbränden, Überschwemmungen, Standorten von Schiffen in Seenot weiterleiten…

 »Hier Raumtaxi ABX-6 Mann eingefangen und aufgenommen!«

 Der Wachhabende nickte befriedigt. Nun konnte er die Funkstille aufheben. Er überflog die letzten Meldungen der nationalen Katastrophenstationen und gab sie mit Richtstrahler an die Zentrale des internationalen Katastrophendienstes weiter.

 »Schweres Erdbeben in Japan, Zentrum Yokohama. Es wird um internationale Hilfe gebeten. Erforderlich sind Sanitäts- und Aufräumungszüge… Vulkanausbruch des Kartala. Es wird um Einsatz des Hubschraubergeschwaders gebeten. Evakuierungen dringend erforderlich…«

 Er lehnte sich zurück und streckte die Beine von sich. Da ertönte ein Schnarren.

 Er sprang auf. Das Warngerät der Sicherheitseinrichtung! Mit einem Satz war er am Elektronenhirn der Sicherheitszentrale.

 Die kreisenden Radarantennen hatten einen Meteor erfaßt; sie verfolgten seinen Kurs und meldeten ihn dem Elektronenhirn, das in Sekundenbruchteilen seine Flugbahn berechnete.

 Das Ergebnis war alarmierend. Der Meteor raste direkt auf die Weltraumstation zu.

 Der Offizier beugte sich über die Kontrollgeräte, sein Blick überflog die Skalen.

 Die gewaltigen Antiteilchenwerfer auf dem Kraftwerk schwenkten in die Richtung des Meteors. Wenn sie zu arbeiten begannen, ihre todbringenden Antiteilchenbündel dem Meteor entgegenwarfen, dann setzte sich die stoffliche Form der Materie der getroffenen Atome blitzartig in Strahlung um. Ungeheure Kräfte würden den Meteor in Moleküle zerreißen, in unvorstellbarer Hitze würde er verdampfen…

 Der Offizier wartete mit jungenhafter Neugier darauf, daß der helle Punkt auf dem Radarschirm aufflammte und verging. Doch der leuchtende Punkt blieb, näherte sich unaufhaltsam.

 Der Wachhabende fror. Er fuhr sich mit unsicherer Hand über sein widerspenstiges Haar. Teufel, die Antiteilchenwerfer versagten!

 Ungläubig prüfte er die Meßgeräte und atmete auf.

 Die Sperre hatte sich eingeschaltet! Das Elektronenhirn hatte den Meteor als Raumschiff erkannt.

 Und schon warf der Sender dem nahenden Schiff seine Frage entgegen.

 »Hier X-10. Erbitten Kennwort…«

 Das fremde Raumschiff schwieg. Es näherte sich unbeirrt.

 Der Offizier duckte sich wie zum Sprung.

 Der Zeiger des Entfernungsmessers rückte immer weiter, näherte sich der roten Marke. Wenn er sie erreichte, würde sich die Sperre lösen, und die Werfer würden ihre Vernichtung beginnen. Befand sich das Raumschiff im Strahlenbündel, dann gab es keine Rettung…

 Wie gebannt blickte der Wachhabende auf den wandernden Zeiger.

 Eine blasse Erinnerung stieg in ihm auf, wurde deutlicher, nahm feste Gestalt an.

 Hatten nicht größenwahnsinnige Militaristen früher einmal in ohnmächtiger Wut gefordert, den ersten Sputnik abzuschießen, hatten sie nicht später versucht, X-1 durch künstliche Meteore zu beschädigen? Wiederholten sie jetzt nach Jahrzehnten diesen Versuch kurz vor dem Start der Kosmos? Glaubten sie, die Aufmerksamkeit der Männer auf X-10 eingeschläfert zu haben?

 Sie irrten sich!

 Jetzt konnte er beweisen, daß man sich auf ihn verlassen… Hunderte von Menschen waren in Gefahr, unermeßliche Werte gefährdet… Das könnte denen so passen! Zwei Feuer mit einem Streichholz, X-10 und die Kosmos!

 Sollte er Chi fragen? Unsinn, er war kein Schulbub, und das war sein Augenblick!

 Er richtete sich auf. Seine Augen wurden schmal, die Zähne preßten sich aufeinander.

 Noch wanderte der Zeiger des Entfernungsmessers, schon näherte er sich der gelben Marke, dem letzten Achtungssignal. Dann kam die rote Marke!

 Er wünschte, daß das Raumschiff nicht abdrehte, ersehnte die Kraftprobe, deren Ausgang nicht fraglich war. Viele Meteore hatte es schon zerrissen, doch noch kein Raumschiff!

 Hier kam ein Feind!

 Endlich, die gelbe Marke.

 Er lauschte. Das Raumschiff schwieg. Da schlug er die Alarmtaste ein, daß die Plombe in hohem Bogen davonflog.

 Überall in der Station quäkten durchdringend die Alarmhupen, gellten schrille Klingeln, in den luftleeren Räumen grellten rote Lampen.

 Türen flogen auf, Füße hasteten in langen Sätzen über die Gänge, volle Wagen sausten durch den Bahnschacht des Außenringes, Fahrstühle flogen durch die Speichen alles eilte auf die Alarmstationen.

 Der Offizier erlebte jeden der tausend Sehritte mit, zu gut kannte er den Alarmplan. Die Erregung schien sich ihm tausendfach mitzuteilen. Noch zwanzig Teilstriche… Sein Finger folgte dem Zeiger, sein Blick löste sich nicht von dem leuchtenden Punkt auf dem Bildschirm.

 »Na, mein Lieber, was macht das Raumschiff?« ertönte hinter ihm eine ruhige Stimme.

 Er blickte sich um.

 Aus dem Bildschirm des Bordtelefons trat plastisch Chi Pi-tschins Bild und entriß ihn seinen Gedanken.

 »Fremdes Raumschiff im Angriff!« sagte der Offizier erregt.

 »Angriffshandlung?«

 »Es antwortet nicht!«

 »Sachte, junger Freund«, riet Chi mit einer Ruhe, die jahrzehntelange Raumerfahrung verriet. »Das ist noch keine Angriffshandlung.«

 »Es kommt immer näher!« stieß der Wachhabende hervor.

 »Auch das ist noch kein Angriff. Blockieren Sie die Alarmanlage! Und schalten Sie bitte die Befehlszentrale zu mir um.«

 Im Wachhabenden stritten sich Eifersucht und Erleichterung. Dennoch empfand er dankbar, daß Chi ihn um die Übergabe der Befehlsgewalt gebeten und sich nicht wie es ihm möglich gewesen wäre ohne ein Wort eingeschaltet und ihn außer Aktion gesetzt hatte und daß Chi das Telefon nicht auflegte, so daß er nun seine Anweisungen verfolgen konnte, wie Chi vorher sein Verhalten und die Instrumente beobachtet hatte.

 Mit gemessener und doch harter Stimme, wie sie der Offizier an Chi nicht kannte, erteilte jener seine Anweisung.

 »Bereitschaftsstaffel drei Start frei! Fremdes Raumschiff einschleppen!«

 Ein scharfer Geruch riß Lazzarri aus der Tiefe der Bewußtlosigkeit zurück.

 Widerwillig hob er die schweren Lider. Nebelschleier tanzten vor seinen Augen, lichteten sich. Verschwommene Konturen verdichteten sich zu Schatten, wurden Gegenstände. Ein Kopf schob sich in den Mittelpunkt.

 »Genosse Lazzarri!« Die Stimme packte ihn, hinderte ihn, die schmerzenden Lider wieder fallen zu lassen und ins schützende Dunkel zurückzugleiten. Sie hielt ihn auf der Schwelle zwischen Wissen und Vergessen.

 Sein Widerstand zerbröckelte unter dem fremden Willen, die Teilnahmslosigkeit wich dem Begreifen.

 Er lebte, stürzte nicht mehr ins Bodenlose, befand sich hinter schützenden Stahlwänden.

 Heiße Freude wallte in ihm auf.

 »Signor… Genosse Professor… Maria Mater… ich lebe…«

 »Langsam, langsam, nicht alles auf einmal!« begütigte der Schwede lächelnd. Wahrhaftig, der ständig ernste Arzt lächelte.

 Nach und nach befreite sich Lazzarri aus dem Würgegriff der Ohnmacht. Er richtete sich auf, wurde sicherer. Noch war seine Miene verzerrt, sein Gesicht mit dem bleichgläsernen Laken des Vergessens bedeckt, doch der Lebenswille zog sieghaft den Vorhang zur Seite, löste die Starre. Und er weckte die alte Sucht, den andern zu beweisen, daß ihn nichts umzuwerfen vermochte.

 »Die Sternjungfrauen haben mich wieder bei Zeus, das ist tausend Freudentränen wert!«

 Sundberg schüttelte den Kopf. »Haben Sie so etwas schon erlebt?«

 Der Pilot des kleinen Raumfahrzeugs lag ausgestreckt im Polster des Steuerstandes und löste den Blick nicht von der fernen Weltraumstation. Er knurrte: »Dieser Himmelsjünger scheint zu Größerem berufen. In meiner ganzen Laufbahn noch nicht passiert…« Er unterbrach sich und horchte überrascht auf.

 »Hier X-10, erbitten Kennwort… Hier X-10, erbitten Kennwort…«, hämmerte es pausenlos auf der internationalen Raumverständigungswelle. Und auf der Bordwelle erklang nach einer Weile Chis hohe Stimme dazwischen: »Bereitschaftsstaffel drei…«

 »Professor, wenden Sie den Himmelsbraten um und strecken Sie sich aus, ich muß die Beschleunigung erhöhen. Da braut sich was zusammen!«

 Ehe Lazzarri dagegen protestieren konnte, lag er wieder auf dem Rücken. Neben ihm preßte sich Sundberg auf die Polster.

 Der Andruck wälzte sich auf die Männer wie eine Lawine. Lazzarris überreizte Nerven waren einer solchen Belastung noch nicht gewachsen, seine Gedanken entglitten wieder in die schmerzlose Dämmerung.

 Chi Pi-tschin lag im Sessel, zurückgelehnt und die Beine ausgestreckt. Gelassen betrachtete er den Bildschirm.

 Er war nicht so gleichgültig, wie es schien, dazu war der Griff zu fest, mit dem seine Finger die Armlehnen umspannten. Und seine vorgestreckten Füße, die nur auf den Fersen ruhten, reckten ihre Zehen nicht träge entspannt nach oben, sondern schräg nach vorn, als wollte er im nächsten Augenblick aufspringen.

 Nasarow dagegen war offensichtlich erregt und erlebte mit, was sich auf dem Schirm durch Lichtpunkte andeutete. Vier Pfeile stoben davon, fraßen sich gierig in den Raum, dem fremden Raumschiff entgegen. Bevor sie es erreichten, schwärmten sie auseinander. In Höhe des Raumschiffes schlugen sie einen engen Bogen und stürzten sich wie Raubvögel auf die Beute.

 Chi lächelte. Mit einem schnellen Seitenblick vergewisserte er sich, daß dem Russen nichts entging.

 Das würde eine peinliche Überraschung für die geheimnisvollen Besucher werden, wenn sich die Raumjäger mit ihren Magnetklauen an das Raumschiff hefteten, sich wie Löwen auf ein Großwild auf das fremde Schiff hockten und es mit ihren ungleich stärkeren Triebwerken unter ihren Willen zwangen.

 Sollte der Mantel des Raumschiffs aus Aluminium oder anderem unmagnetischem Material bestehen, dann würden sich die Klauen mittels Gammastrahlen mit ihm verschmelzen.

 Gegen diese Art ferngelenkten Lotsendienstes war kein Kraut gewachsen!

 Während Nasarow aufschnellte, um die Vorgänge auf dem Bildschirm deutlicher zu sehen, nickte Chi zufrieden vor sich hin und lockerte den Griff seiner Hände.

 Sie hatten ihn! Da nützte kein Strampeln mehr… Mal sehen, wer da herausgeschält wurde. Mußten unverzeihlich naive Zeitgenossen sein, daß sie glaubten, kommen und gehen zu können, wie es ihnen behagte ohne die Grundregeln des Raumrechts zu beachten.

 Er beauftragte den Sicherheitsdienst, die unangemeldeten Gäste auf der Landeplattform zu empfangen, und schaltete das Befehlsgerät zum wachhabenden Offizier zurück.

 »Kommen Sie nach Ihrem Dienst bitte zu mir!« sagte er abschließend und unterbrach die telefonische Verbindung.

 Nasarow beneidete den Chinesen um seine Ruhe, um diese Ausgeglichenheit, die ihn befähigte, mitten in den Ereignissen zu stehen und doch so viel Distanz zu wahren, daß er von ihnen nicht überwältigt wurde. Er bewunderte ihn. Wie viele Rückschläge würde er erleiden müssen, wie alt mußte er werden, ehe ihm das gelang?

 »Sie sehen mich so fragend an…«, sagte Chi.

 Als hätte man ihn auf verbotenen Wegen ertappt, schlug Nasarow den Blick nieder.

 »Ich möchte so sein wie Sie!« sagte er schlicht. »Gelassen, beherrscht bis ins Innerste, ohne Widersprüche…«

 Der Chinese winkte entsetzt ab.

 »Sie sind doch noch kein alter Mann! Wein muß gären, wie sollte er sonst all das auswerfen, was seinem edlen Bukett nicht entspricht? Glauben Sie, ich war immer ein alter Mann? Ich hätte nie gezweifelt, nie geliebt, nie mit mir selbst gerungen? Gut, ich bin abgeklärt bei dem Alter eigentlich selbstverständlich! Ein schöner Wein, der am Ende nicht doch klar wird.«

 »Schon…«, erwiderte Nasarow, »alles richtig aber Leiter einer Expedition? Man muß Abstand gewinnen können, wenn man wirklich an das Wesen der Erscheinungen herankommen will. Mir gelingts nicht ganz, vielleicht bin ich deshalb inmitten des Betriebes einsam…«

 Er erschrak über das Wort. Unsinn! Und doch…

 »Einsam«, wiederholte der Chinese sinnend. »Sie? Ich würde mit diesem Begriff vorsichtiger umgehen. Entspringt diese Stimmung vielleicht einer Art Lampenfieber?«

 »Möglich… Ich weiß nicht recht«, murmelte Nasarow unsicher. »Ich leide nicht an Minderwertigkeitskomplexen, Chi, verstehen Sie mich bitte nicht falsch, aber es liegt so unsagbar viel Vertrauen in dieser Wahl, Fehler lassen sich in einem solchen Fall nicht so schnell berichtigen… Und Menschen mit verschiedener Auffassung, die nur das Abenteuer sehen… War es nicht ein Fehler, Lazzarri zuzulassen, wird es nicht ein neuer sein, sich auf Jansen zu verlassen? Zehn Jahre auf engstem Raum beschränkt wird es mir gelingen, sie alle unter einen Hut zu bringen?«

 Chi, seinen Arm auf die Armlehne seines Sessels gestützt und das Kinn in die offene Hand gelegt, strich sich mit den Fingerspitzen über die lederne Wange und nickte verständnisvoll.

 »Ich bereue meinen Entschluß nicht!« sagte Nasarow schnell. »Aber ich war gewohnt, jeden Auftrag vorher abzuschätzen und mir darüber klarzuwerden, ob ich ihm gewachsen bin. Aber hier zehn Jahre! Wie werden die Abenteurer reagieren, wenn sie enttäuscht werden? Wer bewußt sein Ich der gemeinsamen Sache unterordnet, hat einen bleibenden Halt, aber wen egoistische Motive treiben, der wird haltlos, wenn er enttäuscht wird!«

 »Ich fürchte, Sie sehen die Dinge zu einseitig«, erwiderte Chi bedächtig. »Sie vergessen, daß der Kampf den Menschen formt. Seit je waren Menschen verschieden, hatten unterschiedliche Anlagen und Voraussetzungen, und sie fanden doch zusammen und was haben sie gemeinsam geschafft! Man hat Vertrauen zu Ihnen, Genosse Nasarow, haben Sie Vertrauen zu Ihren Mitarbeitern. Erst die Vielzahl der Einzelwesen schafft doch das Mosaik der Gemeinschaft, begründet ihre Fruchtbarkeit. Glauben Sie nicht, daß man Abenteuerdrang mit einer solchen Aufgabe verquicken kann, daß auch ein Erlebnishungriger sich in die Gemeinschaft einzufügen vermag?«

 »Allerdings…«

 »Im Mittelpunkt steht der Mensch, das sagen wir seit Jahrzehnten. Weshalb verkürzen wir die Arbeitszeit? Damit der Mensch mehr Zeit für sich selbst findet, für seine eigenen Interessen, damit er seine schöpferischen Fähigkeiten entwickeln kann. Sie kommen doch der Gemeinschaft zugute! Die Gemeinschaft aber, das ist eine lebensnotwendige höhere Form des Menschseins, doch der Mensch bleibt das Material, aus dem sie geformt wird!«

 Er unterbrach sich. »Entschuldigen Sie, ich verliere mich. Ich wollte Sie nicht…«

 »Nein, weshalb denn?« wehrte Nasarow ab. »Es ist gut, wenn man davon spricht, man kann nicht genug darüber nachdenken.«

 »Abenteuerlust und Vergessenwollen, darauf kann man aufbauen«, fuhr Chi fort. »Dem Tatendrang des einen Betätigung und dem inhaltslos empfundenen Leben des andern einen neuen Sinn.«

 Nasarow seufzte. »Diese Raumtaufe wenn das so weitergeht… Meine armen Nerven!«

 Chi lächelte.

 »Es war nötig, Lazzarri in den Raum einzuführen. Daß es so kam… Wir sind zu sehr gewohnt, daß alle Leute, die zu uns kommen, bereits vorgebildet sind. Der Sturz war doch verhältnismäßig harmlos, bei unseren Sicherheitseinrichtungen! Wer von uns ist noch nicht abgestürzt? Ich bin es oft, damals, beim Bau der Station!«

 »Ich auch«, sagte Nasarow. »Aber durch die Speichen…«

 »Das war gefährlich, eingestanden! Aber birgt die Erde nicht tausenderlei Gefahren? Und wir sind dennoch damit fertiggeworden! In drei Tagen starten Sie, dann muß Lazzarri raumfest sein und über die grundsätzlichsten Erfahrungen verfügen. Gibt er jetzt nicht auf, dann können Sie ihn bedenkenlos mitnehmen.«

 Michael Jansen kehrte, mit sich selbst hadernd, auf die Nabe zurück. Ob er denn niemals Ruhe fände? Grübelte über Vergangenes nach und brachte andere in Gefahr. Jawohl, da half kein Sträuben, er war schuld an dem Absturz. Er hatte die notwendigsten Erläuterungen versäumt. Er war so mit sich selbst beschäftigt, daß er Lazzarris Unkenntnis außer acht ließ. Lazzarri hatte ihm vertraut und jetzt trieb er in den Raum hinaus! Hätten sie die Luftschleusen im Außenring benutzen sollen? Nein! Das Abseilen war nötig.

 Die Sonne stand ungünstig und beschränkte sein Blickfeld, zudem blitzte die Silberhaut der Raumstation und blendete ihn. Vergeblich spähte er ringsum, nirgends entdeckte er den Italiener.

 Mußte dieser Neuling aber auch wie ein wildgewordener Düsenjäger durch die Gegend schießen? Bremse los, Bremse fest, Pistole raus, Feuer…

 Er unterdrückte den aufkommenden Groll. Wußte der Italiener es besser? Er wußte es besser, der Chefingenieur und Raumkundige!

 Mißmutig wandte er sich um und stapfte zur Luftschleuse. Es war nutzlos, draußen zu warten und zu grübeln.

 Im Nabeninneren nahm er den Helm von Skaphander und hängte ihn, achtlos und doch griffbereit, neben sich in die Luft. Als er die Seiltrommeln aus dem Schloß löste, stieß er mit dem Ellbogen gegen den Helm. Hastig fing er ihn ein.

 Er schüttelte unwillig den Kopf. Eigenarten hatte er sich angewöhnt! Viel schneller, als man früher dachte, gewöhnte sich der Mensch an die Raumverhältnisse.

 Mit sich selbst uneins, blickte er zur Schleuse. Ob Lazzarri wenn er jetzt durch die Schleuse geschoben wurde, noch abenteuerlustig war? Dann wäre er aus dem richtigen Kunststoff gegossen! Oder war er besinnungslos, vielleicht sogar tot….? Es gab ja viele Möglichkeiten; Herzschlag, Sauerstoffmangel… Er konnte erstickt sein, von einem Meteor erschlagen. Dazu genügte schon eine Handvoll Stecknadelköpfe!

 Er schwitzte. Tröpfchen plusterten sich zu Tropfen auf, wuchsen auf Stirn, Kinn und Wangen doch sie liefen nicht auf andere Tropfen auf, rannen nicht herab. Ihnen fehlte das Gewicht! So blieben sie über den Poren stehen und dehnten sich aus, bis sich ihre Oberflächen berührten und sie, zusammenfließend, einen salzigen Wasserfilm über das Gesicht zogen.

 Im geschlossenen Skaphander kam man nicht ins Schwitzen. Empfindliche Meßgeräte veranlaßten sofort, wenn sich Atemrhythmus und Körpertemperatur auch nur gering erhöhten, daß mehr Sauerstoff zugeführt und der Skaphander stärker gekühlt wurde. Doch ohne Helm war man dem Schweiß ausgeliefert. Zwar sog die Unterkleidung gierig das Wasser auf, aber auf den unbedeckten Hautflächen half nur ständiges Abwischen, sonst konnte die Haut nicht atmen.

 Jansen seufzte. Der Skaphander bedrückte ihn. Nur raus aus dieser Konservendose!

 Er wandte sich von der Schleuse ab und heftete mit hölzernen Bewegungen Seiltrommel und Magnet an die Wand.

 Mit einem Ruck, als müßte er sich gewaltsam befreien, zog er seine Arme aus den Gelenken des Skaphanders und umklammerte den Halsrand, um sich hochzuziehen. Schon war der Oberkörper heraus, da erstarrte er. Narrte ihn ein Spuk? Er schloß ungläubig die Augen, blinzelte durch schmale Liderschlitze, hob die Lider…

 Neben ihm schoben sich zwei Hände heran, hakten eine Seiltrommel ein und hefteten einen Magneten an.

 Überrascht wandte er sich um, daß der Skaphander an den Magnetsohlen zerrte. Neben ihm stand Lazzarri! Hinter ihm Sundberg…

 So unsicher wie seine Haltung war Lazzarris Lachen. Man spürte, daß er seine Schwäche mühsam bezwang doch er kämpfte.

 »Genosse Lazzarri!« stöhnte Jansen und schwang sich mit einem Ruck aus dem Skaphander, fing den Schwung trotz seiner Erregung geschickt ab und hangelte sich so am Panzer hinunter, daß er mit den Füßen zu Boden kam.

 »Da bin ich«, sagte Lazzarri. Es klang gepreßt, denn es gelang ihm kaum, die verkrampften Lippen zu öffnen. »Vom Ausflug zurück, Genosse Jansen! Planstelle des Mechanikers wieder besetzt! Vergessen Sie nicht, daß Sie mir noch die Werft zeigen wollten.«

 Der Widerspruch zwischen den burschikosen Worten und dem kläglichen Ton erschütterte Jansen. Sundberg schüttelte den Kopf.

 »Nicht totzukriegen! Zäh wie ne Katze… Nichts gibts!« rief er plötzlich aufgebracht. »So ein Eigensinn! Will sich mit Gewalt zu Tode schinden. Erst besteht er darauf, sich mit dem Skaphander abzuplagen. Stellen Sie sich vor, Jansen, kriecht wieder in den Skaphander…!«

 »Schon im Mittelalter galt es als unfein, beim Betreten der Burg die Rüstung unter den Arm zu klemmen«, sagte Lazzarri mit unsicherer Stimme.

 Sundberg schluckte.

 »Und jetzt will er zur Werft mit wackelnden Knien! Jetzt wird geruht, verstanden!«

 »Das Wackeln gibt sich nach den ersten zwanzig Kniebeugen, Genosse Professor«, behauptete Lazzarri. »Zwei Stunden Schlaf werden nichts schaden, aber dann: Auf, auf, zu den himmlischen Werften! Ich habe noch viel zu lernen!«

 »Ich bringe die Besucher!« meldete der Wachhabende des Sicherheitsdienstes und gab die Tür frei. Hinter den Fremden traten wiederum zwei Männer des Sicherheitsdienstes in Chis Wohnraum. Beflissen, griffbereit hinter den Fremden zu bleiben, verrieten sie, daß ihr Auftrag nicht recht in den Rahmen ihres täglichen Dienstes paßte, der gewöhnlich technischen Charakter trug. Lecks beseitigen, Antennen richten, zertrümmerte Spiegelsegmente auswechseln alles, was der Sicherheit der Station diente und schnelles Handeln erforderte, gehörte zu ihrem Dienst. Sie waren Mädchen für alles wie die irdische Feuerwehr.

 So waren sie enttäuscht, als sich Chi Pi-tschin und Nasarow erhoben und Chi sie dankend entließ. Ausgesucht höflich begrüßte er die Unbekannten und bot ihnen Sessel an.

 »Hatten Sie Schwierigkeiten, Genosse Mustafa Salam?« fragte er den Wachhabenden. Der Ägypter lachte, daß in seinem braunen Gesicht die Zähne blitzten. »Was für Schwierigkeiten hätten sie machen sollen?«

 »Ich protestiere ganz entschieden gegen diese Freiheitsberaubung!« empörte sich der eine Besucher, den die Uniform als Chefpiloten des fremden Raumschiffes auswies. Er beugte sich vor und kniff zornig die Augen zusammen. »Goddam, mit welchem Recht zwingen Sie mir Ihre Steuermanöver auf? Das ist Piratentum, verstehen Sie! Wir werden uns beim Weltsicherheitsrat beschweren! Die vier Raumpiloten, die sich dazu hergaben, gehören hinter Schloß und Riegel. Eine vornehme Art, Besucher zu empfangen. Das nennt sich wohl chinesische Höflichkeit?«

 Chi wartete gelassen, bis der Wortstrom versiegte, dann erwiderte er zuvorkommend: »Sie befinden sich hier auf einer Station der Verbündeten Staaten, nicht auf einer chinesischen, wenn ich richtigstellen darf. Und Sie wurden mit ausgesuchter Höflichkeit behandelt allzu ausgesucht, Ihrem Verhalten nach! Die vier Piloten können nicht hinter Schloß und Riegel; unsere Raumjäger sind nämlich unbemannt und ferngesteuert.«

 Dem Chefpiloten verschlug es den Atem. Nach einer Pause knurrte er grimmig: »Wir hätten allein hierher gefunden, ohne als Prise geentert zu werden!«

 »Sie kennen sich in der Geschichte der Seefahrt aus«, sagte Chi anerkennend. »Gut wäre es, wenn Sie das Raumfahrtrecht ebenso beherrschten. Sie wollen zu uns? Sie sind Amerikaner?«

 »Yes! Ich sehe darin keinen Grund zu feindlichen Handlungen! Oder bereitet es Ihnen Vergnügen, der nichtkommunistischen Minderheit Ihre Überlegenheit zu demonstrieren? Fair nennen Sie das? Sie reden doch sonst soviel von friedlicher Koexistenz!«

 Chi antwortete ruhig, doch so, daß jedes Wort Bedeutung gewann: »Wir sprechen nicht nur davon, uns ist es ernst damit. Das bedeutet aber nicht, daß wir ergeben warten, ob anfliegende Raumschiffe unbekannter Herkunft, die entgegen dem internationalen Raumrecht innerhalb der Sicherheitszone der Station ihr Kennwort verweigern, mit friedlicher Absicht kommen!«

 Nasarow bemerkte erstaunt, daß der zweite Besucher erbleichte. »Haben Sie tatsächlich das Kennwort verweigert?« fuhr er den Chefpiloten an.

 Der hob die Schultern. »Die Funkanlage ist defekt!«

 Das beruhigte den zweiten Amerikaner offensichtlich. Er wandte sich an Chi und deutete eine leichte Verbeugung an: »Sorry, chief! My name is Mister Stafford. Ich wurde als Teilnehmer an der Kosmos-Expedition vorgesehen und für heute angemeldet!«

 Nasarow erhob sich betont korrekt.

 »Nasarow! Ich bin der Leiter der Expedition und darf Sie im Namen der Teilnehmer begrüßen. Wir hoffen auf gute Zusammenarbeit!«

 Stafford sprang unbekümmert auf und schüttelte ihm herzhaft die Hand.

 Chi wandte sich an den Wachhabenden. »Bitte, Genosse Mustafa Salam, veranlassen Sie sofort, daß die Funkanlage des Schiffes repariert wird!«

 Salam nickte und verließ den Raum.

 »Mister Stafford, welches Spezialgebiet bevorzugen Sie?«

 »Kernphysik, Mister Nasarow.«

 Jansen war überrascht.

 »Da wird sich unser Chefingenieur besonders freuen!« rief Nasarow. »Er begrüßt jeden Zuwachs von Fachleuten der Atomistik. Wegen des Photonentriebwerkes, wissen Sie!«

 Er machte Stafford mit Jansen bekannt. Sie begannen sofort zu fachsimpeln.

 Der Gesichtsausdruck des amerikanischen Piloten veränderte sich. Je tiefer Nasarow, Jansen und Stafford in theoretischen Problemen versanken, je weiter sie sich damit von dem Spezialgebiet entfernten, das der Chefpilot zwangsläufig beherrschen mußte, um so gleichgültiger wurde seine Miene.

 Über eine umfassende wissenschaftliche Allgemeinbildung schien er nicht zu verfügen. Einseitig hochgezüchtete Spezialisten als Chefpiloten? Chi schüttelte den Kopf. Aber er sah auch die Finger, die krampfhaft die Armlehnen umspannten, bemerkte die huschenden Irrlichter in seinen Augen und wußte auch die sprungbereit angezogenen Beine zu deuten.

 Der junge Mann war unsicher er hatte ein schlechtes Gewissen!

 Als Chis Bildtelefon summte und das Gesicht des Wachhabenden erschien, preßte der Pilot die Lippen aufeinander.

 Der Wachhabende wiegte übertrieben bekümmert den Kopf.

 »Bedaure, Genosse Chi, aber Ihren Auftrag kann ich nicht ausführen die Funkanlage ist in Ordnung!«

 Der Pilot duckte sich unwillkürlich.

 Doch Chi betrachtete ihn sinnend, dankte dann dem Wachhabenden und bat ihn, den amerikanischen Chefpiloten zum Rückflug abzuholen.

 »Mister…«, begann er gedehnt.

 »Fordson, Sir, Fordson!« ergänzte der Amerikaner hastig.

 »Mister Fordson, unser Kollege wird Sie abholen, Ihnen die Steuerbänder für den Rückflug berechnen lassen und aushändigen. Das Gepäck von Mister Stafford ist bereits entladen. Sie fliegen sofort zurück!«

 Der Amerikaner sprang auf. »Yes, Sir. Thank you, Sir!«

 Stafford bemerkte kaum, daß Fordson den Raum verließ.

 4. Kapitel

 Lazzarri schloß überwältigt die Augen und packte Jansens Ärmel.

 Er stand auf dem Boden eines riesigen sechskantigen Schachtes. In seiner Mitte erhob sich ein raketenförmiges Ungetüm, das er nicht bis zur Spitze verfolgen konnte, weil überall Männer an Leitseilen durch den Raum schwebten und die Sicht behinderten. Sie brachten meterlange Stahlträger, große Blechtafeln und übermannshohe Maschinenteile zu den großen Luken der Rakete oder holten von den Bearbeitungsmaschinen, die sich an den sechs Wänden befänden, fertige Werkstücke ab. Die Maschinen zeigten waagerecht nach innen zur Schachtmitte, als wollte jede Wandfläche für sich beanspruchen, daß sie unten sei.

 Lazzarri schwindelte es. Die schwebenden Monteure waren teilweise so weit entfernt, daß sie Punkten glichen, und doch waren sie noch nicht an der Spitze!

 An der Rakete wurde offensichtlich letzte Hand angelegt.

 »Ihr baut noch?« sagte er verwundert.

 »Das scheint nur so. Ersatzteile, die verladen werden; kleine Änderungen, die für den langen Flug erforderlich sind. Komm, wir stellen uns zu den Maschinen!«

 Hier fühlte sich Lazzarri sicherer, denn die Maschinen waren ihm vertraut. Unternehmungslustig sah er sich um.

 Da waren noch die anderen fünf Wände. Es schien, als würde sich der Boden als den er nun die Wand empfand, auf der er stand vor ihm anheben, dann senkrecht aufstreben und überhängend auf eine Fläche zulaufen, die er als Decke ansah. Sie wurde jedoch zum größten Teil von der Rakete verdeckt, die sich nun quer durch den Raum zog. Und auf allen Flächen Hunderte von Maschinen und Menschen, schräg, waagerecht, über- und herunterhängend in den Raum gestreckt.

 So hatte er sich die Weltraumwerft nicht vorgestellt. Wieviel Mühe wurde hier gespart! Man brauchte keinen Kran, keine Transporteinrichtungen. Nichts besaß Gewicht, man brauchte also nichts zu heben oder zu tragen, nichts zu fahren. Nur das Beharrungsvermögen mußte man überwinden.

 »Gibt es außer dem fehlenden Gewicht noch andere Vorteile?«

 »Ja! Würde die Werft rotieren, müßten wir hin und wieder die Umlaufzahl korrigieren, das Ein- und Ausschleusen der Raumschiffe wäre schwieriger. Aber es gibt auch Nachteile! Wir können keine irdischen Maschinen verwenden, weil sie die Schwerkraft benötigen; zum Beispiel können wir keine Tropföler verwenden, es gibt nur Druckschmierung, wir können Kühlmittel nicht einfach aufspritzen, denn Flüssigkeiten ballen sich hier zusammen. Wir saugen sie ab. Auch für die Späne brauchen wir Absaugvorrichtungen oder magnetische Förderanlagen. Aber komm, wir sehen uns die Kosmos von innen an!«

 »Der Amerikaner war doch für heute gar nicht gemeldet«, sagte Nasarow, als Stafford nach langem Gespräch mit Jansen das Zimmer verlassen und sich in seine eigenen Räume zurückgezogen hatte. »Weshalb haben Sie den amerikanischen Piloten nicht festgesetzt und den internationalen Behörden ausgeliefert? Er hat doch gelogen und bewußt gegen das Raumrecht verstoßen!«

 Chi Pi-tschin ließ es sich nicht nehmen, seinen Gast selbst zu bewirten. Mit ruhiger Hand goß er Tee ein und schob das Gebäck dazu. Auf Nasarows Frage nickte er und setzte sich.

 »Wußte Stafford, daß er nicht gemeldet war? Und Fordson hierbehalten? Sie werden Stafford für Jahre in Ihrer Mitte haben! Soll man die Expedition mit einem Zwischenfall beginnen? Hat Stafford nicht gemerkt, daß Fordson log und wir ihn überführten, braucht er es nicht zu wissen. Vielleicht würde er sich belastet fühlen. Dennoch empfehle ich Vorsicht! Und Fordson? Das war eine nachhaltige Warnung! Er wird nach unserem Protest aus dem Raumverkehr genommen werden müssen.«

 Der elektrische Pförtner summte.

 »Der Funkoffizier!« sagte Chi nach einem Blick auf den Bildschirm. »Kommen Sie herein, Sie scharfer Wächter. Nehmen Sie Platz und entschuldigen Sie, daß wir Sie warten ließen.« Er erhob sich, um eine dritte Tasse zu holen, goß Tee ein, strich nachdenklich seihe langen Barthaare und musterte schweigend den Offizier. Der fühlte sich unbehaglich unter dem forschenden Blick und richtete sich unwillkürlich auf.

 »Wissen Sie, wen Sie beinahe in Moleküle zerrissen hätten?« Chi sprach langsam, dehnte die Pause und gab schließlich die Antwort. »Einen Teilnehmer von Professor Nasarows Expedition!«

 Der Offizier erbleichte. »Aber das Raumschiff hat…«

 »Ich mache Ihnen keinen Vorwurf, junger Freund. Es hat entgegen dem Raumrecht den Namen verweigert und auch kein Notzeichen gegeben, daß die Funkanlage beschädigt sei. Sie haben durchaus recht. Aber…« Chi suchte nach Worten. Selbst Nasarow wartete gespannt. »Aber wir leben mit den Reststaaten in friedlicher Koexistenz und dürfen uns nicht von einigen Außenseitern provozieren lassen. Denken Sie einmal in Zeitungsschlagzeilen: ›Das nennen sie friedliche Koexistenz!‹ Oder: ›Friedensbruch im Weltraum!‹ Und als Untertitel: ›Feiger Mordüberfall auf funkgestörtes Raumschiff!‹ Oder: ›Erst eingeladen dann abgeschossen!‹ Natürlich käme eine blutrünstige Story zusammen, die man gegenüber den eigenen Völkern als Vorwand für eine Verschärfung der außenpolitischen Lage benützen könnte. Wir dürfen ihnen auch nicht den kleinsten Vorwand geben.«

 Der junge Offizier hob die Schultern und sagte geringschätzig: »Das würden sie sich dreimal überlegen bei unserer Überlegenheit!«

 »Sie irren. Es wäre unverantwortlich, den Weltfrieden zu gefährden, wenn es sich vermeiden läßt.«

 »Glauben Sie ernstlich, .daß man eine Auseinandersetzung provozieren würde?« sagte Nasarow zweifelnd.

 Chi wehrte ab. »Nicht gleich mit Photonenraketen zum Mond fliegen! Natürlich glaube ich das nicht. Aber wer sagt voraus, ob im Gebirge aus einem angestoßenen Stein eine Lawine wird? Schon eine Verschärfung der entspannten Weltlage könnte ihre Folgen haben. Man kann dann rüsten und verdienen, kann sich vorbereiten, und man muß nach einer Verwendung der Waffen suchen!« Er schwieg und fuhr nach einer Weile fort: »Mag sein, daß sie nur einmal vorfühlen wollten, ob wir sanft entschlummert sind. Daß wir nicht schlafen, wissen sie nun, das kann ihnen Fordson lebensnah berichten. Ich denke, wir haben ihnen das Gebiß gezeigt und bewiesen, daß wir beißen könnten.«

 »Könnten!« wiederholte der Offizier unzufrieden und verzog den Mund. »Könnten und lassen uns dabei alles bieten!«

 »Keineswegs, aber wir vermeiden eine kriegerische Auseinandersetzung. Stärke zeigt sich nicht im Säbelrasseln, sie offenbart sich im Verantwortungsgefühl den Menschen gegenüber. Nur ein direkter Angriff kann uns bewegen, diese Einstellung aufzugeben. Wir sind keine Wegelagerer, die eine dumme Bemerkung zum Anlaß nehmen, über andere herzufallen. Wie wollten wir unsere riesigen Projekte verwirklichen, wenn wir… Aber was rede ich, das wissen Sie selbst!«

 Wie ein Kind, das von unklugen Eltern zu reich beschenkt wurde und nun die Geschenke nicht zu überblicken vermag, lief Lazzarri durch die Kommandozentrale des Raumschiffes. Die Anzahl der Instrumente verwirrte ihn. Meßgeräte, Steueranlagen, Bildschirme und Sternkarten. Die besondere Zusammenstellung erlaubte ihm bald, die technischen von den astronautischen Befehlsständen zu unterscheiden.

 Für Minuten vergaß er das Gefühl des Fallens, das ihm allerdings schon nicht mehr so scheußlich vorkam wie zu Beginn der Raumreise. Die obligatorischen Tabletten, die jeder Neuling bei längerem Aufenthalt im schwerelosen Raum nehmen mußte, hatten ihre Wirkung nicht verfehlt.

 Lazzarris Bewegungen waren allerdings noch hölzern und unbeholfen, gebrauchte er doch seine Muskeln noch mit viel zu großem Kraftaufwand. Wollte er nach etwas greifen, dann schoß seine Hand nach vorn, während der Oberkörper durch die Gegenwirkung zurückgeworfen wurde, und so taumelte sein Körper auf den Magnetsohlen, seinem einzigen Halt, hin und her.

 Jansen stand an einem der Steuerstände und beobachtete Lazzarri nachdenklich. Unermeßlich lange schien es her zu sein, daß er selbst die ersten Schritte im Raum gewagt hatte. Er fühlte sich älter, als er war, und empfand gegenüber Lazzarri eine väterliche Sympathie, die auf der Erkenntnis beruhte, daß Lazzarri ihn brauchte.

 Lazzarri ging an den Steuerständen entlang und verhielt vor dem riesigen Elektronenhirn, das eine Hälfte des weiten, runden Raumes ausfüllte.

 »Wozu braucht ihr dieses Monstrum?«

 »Für Forschungsarbeiten während der Reise, besonders für die Kernphysiker und Astronauten. Da wir fast bis zur Lichtgeschwindigkeit beschleunigen, kommt es bei Bahnkorrekturen auf schnellste Berechnung an. Sollten wir einen Planeten finden und ihn ansteuern wollen, dann muß der neue Kurs berechnet werden. Unser Steuerband, das Befehlsband für die Steuergeräte, auf dem sich die Kommandos für den vorberechneten Kurs befinden, reicht nur bis zum Flug zu den Hyaden, dann müssen die Astronauten zeigen, was sie gelernt haben. Wollen wir beispielsweise landen, dann müssen sie haargenau bestimmen, wann die Kosmos dem erwählten Planeten ihre Rückseite zudrehen und mit welchem Schub sie bremsen muß, damit wir den Planeten wie ein Satellit umkreisen und dann mit Landeraketen absteigen können.«

 »Landeraketen? Weshalb landet ihr nicht mit der Kosmos?«

 »Ihr? Wir! Was glaubst du, wie der Landeplatz aussehen würde? In dem Hexenkessel möchte ich nicht landen! Da könntest du auch mit einem Hubstrahler auf einer Gartenlaube aufsetzen.«

 Lazzarri verstand kein Wort. Er ahnte nur, daß die Kosmos beim Landen unvorstellbare Verwüstungen anrichten würde. Sicherlich hing damit auch der Start im Raum zusammen.

 Mit einem gleichgültigen Gesicht, das seine Zweifel verbergen sollte, stapfte er auf den Magnetsohlen zurück und versuchte, einen Gesamtüberblick zu erhalten. Alles war zweckmäßig und übersichtlich angeordnet. Er nannte es bei sich »unanständig sachlich«. Selbst der spiegelnde Fußboden erschien ihm kalt. Nur die bequemen, kunststoffbezogenen Stahlrohrsessel, die sich offensichtlich zu Liegestühlen ausziehen ließen, und die niedrigen runden Tische durchbrachen die unpersönliche Nüchternheit des Raumes.

 Sessel! Auf der einen Seite waren sie sachlich, daß man sein Gemüt erkälten konnte, auf der andern Seite trieben sie einen unverständlichen Luxus!

 »Muß man lange im Raum sein, um solchen Geschmack aufzuweisen?« fragte er kopfschüttelnd.

 Jansen begriff nicht.

 »Sessel hier!« sagte Lazzarri gedehnt. »Ihr wollt wohl…«

 Jansen sah ihn fragend an. Sein Blick war so ernst, daß es Lazzarri unbehaglich wurde.

 »Wieder ihr? Weshalb nicht wir? Weshalb stellst du dich außerhalb, Sylvio? Wenn du teilnimmst, dann ist es auch deine Sache! Aber nicht nur äußerlich. Wer ihr sagt, der nimmt sich selbst das Recht zur Kritik, denn er distanziert sich von der gemeinsamen Sache. Das ist die Konsequenz deiner Worte! Wir sind ein kleiner Staat während der Reise, ein Gemeinwesen. Es wäre dasselbe, wenn du auf der Erde von deinem Staat sagen würdest: Die könnten endlich den Dreistundentag einführen!«

 Lazzarri wollte aufbrausen, doch Jansen ließ ihn nicht zu Wort kommen.

 »Du findest die Sessel überflüssig? Das kannst du mal wiederholen, wenn wir mit zwei bis drei g oder noch mehr beschleunigen!«

 Wieder versöhnt, begann Lazzarri zu rechnen. »Zwei- bis dreifache Erdbeschleunigung? Das wären… das wären ja neunzehn bis neunundzwanzig Meter Geschwindigkeitszunahme pro Sekunde, und ich wöge zweihundertsechzig bis dreihundertneunzig Pfund!« sagte er halblaut. »Zugegeben -aber die paar Sekunden Beschleunigung!«

 »Mindestens zehn Meter Beschleunigung pro Sekunde wirst du einige Monate haben! Oder sagen wir besser Jahre!«

 Lazzarri pfiff durch die Zähne. »Ich gebe mich geschlagen! Aber wenn schon komfortable Sessel, weshalb laßt ihr hier muß ich so sagen die Wandflächen so kalt? Die hättet ihr wenigstens bemalen lassen können.«

 Jansen lehnte sich unauffällig auf eine Taste.

 »Freie Wandflächen? Wo?«

 Lazzarri fuhr sich verblüfft übers Haar.

 Wo eben noch eine gleichförmige lindgrüne Fläche gewesen war, leuchtete in satten Farben ein großes Schnittbild des Raumschiffes, und er fand alle Stationen wieder, die ihm Jansen gezeigt hatte.

 Nun kam Jansen heran, wies auf die Spitze des Schnittbildes, lehnte sich schräg hintenüber und hielt spielerisch die Arme nach vorn gestreckt, als lägen sie auf einer Mauer oder einem Gartenzaun.

 »Da hast du unsere Kleinstadt. Vom Schwimmbad bis zum Krankenhaus ist alles da: Arbeitsräume, Labors, Fleischerei, Bäckerei, Küche, Lichtspieltheater, Kulturpalast, Bibliotheken, Lagerhallen. Du kannst zum Zahnarzt gehen, zum Schneider, zum Friseur! Du findest ein großes Kraftwerk ebenso wie einen großen Park und Gemüsefelder, ja sogar Obstgärten!«

 Lazzarri glaubte ihm nur die Hälfte.

 »Verbunden wird das Ganze durch eine Einschienenbahn mit Strahlantrieb…«

 Jansen hieb Lazzarri auf die Schulter.

 »Du machst dich, Sylvio! Aber du irrst. Das Gleis würde zu kurz… Und für den Strahlantrieb, mein Sohn, ist uns die Luft zu kostbar! Luft und Wasser sind an Bord das wertvollste Gut!«

 »Man merkts am Schwimmbad«, warf Lazzarri ein, »Wasser scheint verdammt knapp zu sein!«

 »Ist es tatsächlich!« beharrte Jansen ernst. »Was meinst du, was wir uns wegen der Wasserversorgung den Kopf zerbrochen haben! Das Wasser des Bades wird in umfangreichen Reinigungsanlagen regeneriert und keimfrei gemacht…«

 »Und wenn der Schub aussetzt, dann ballt es sich zu einer Kugel zusammen, die sich wabernd durch die Halle bewegt. Vor dem nächsten Beschleunigungsschub sausen wir mit Henkeltöpfchen herum und fangen es viertelliterweise wieder ein, denn…«

 Jansen schüttelte bekümmert den Kopf. »Natürlich wird es vor dem Abstellen der Triebwerke abgesaugt und während der schwerelosen Zeitspanne in Behältern aufbewahrt. Zum Waschen aber gibt es, genau wie hier auf der Station, das Trockenwaschmittel. Übrigens wird auch das Trinkwasser zurückgewonnen, und das vom Körper verdunstete Wasser wird der Luft entzogen.«

 »Und das andere? Na, du weißt schon…«

 Jansen schwieg vergnügt.

 »Ich meine, wie habt ihr das Problem der Toiletten gelöst? Das Zeug muß noch außenbords geschossen werden, dabei geht doch viel Luft verloren!«

 »Nein, es bleibt an Bord! Damit wird, nachdem es in besonderen Anlagen entgast ist, der Boden unseres Parks und der Gärten gedüngt. So gewinnen wir auch diese Feuchtigkeit zurück.«

 »Und die Luft?«

 »Wird mit Hilfe großer Algenkulturen ständig regeneriert. Die Algen entziehen der Luft die Kohlensäure und verwandeln sie in Sauerstoff. Außerdem wird die Luftzusammensetzung dauernd kontrolliert und erforderlichenfalls automatisch ergänzt. Wir haben natürlich große Luft- und Wasservorräte mit. Die Algenkulturen gaben uns ziemliche Nüsse zu knacken. Während des schwerelosen Zeitraumes muß durch ausgeklügelte Ventilations- und Rührsysteme die Kohlensäure an die Algen herangebracht werden. Ohne Andruck gibt es ja keine Gewichte, also auch keine Gewichtsunterschiede, ergo steigen Gase in Flüssigkeiten nicht nach oben!«

 Lazzarri staunte. »Da mußte ja tatsächlich jeder Handgriff überlegt sein!«

 »Nicht nur das, auch während der Reise mußt du jeden Handgriff überlegen. Es muß beispielsweise alles hörst du: alles! befestigt werden. Nichts darf lose herumliegen, sonst erlebst du im schwerelosen Zustand dein blaues Wunder. So wie jeder Stuhl befestigt ist, so mußt du den Hammer, den du weglegst, sofort in den Halter klemmen, du mußt dir sogar die Mühe machen, die Anzüge im Kleiderschrank oben und unten in Klemmbügeln zu befestigen! Da gibts noch allerhand zu lernen. Auch die Benutzung der Toiletten während der schwerelosen Zeit. Du wirst dich wundern. Die Kabine rotiert mit dir wie eine Luftschaukel!«

 »Da wäre also zu allem andern noch der kleinstädtische Vergnügungspark. Bloß ne Schnellbahn haben wir nicht! Aber sicher Omnibusse…?«

 Von Lazzarris Übermut angesteckt, sagte Jansen lachend: »Irrtum! Die werden uns gemäß Freundschaftsvertrag von den Titanen gestellt.«

 »Titanen?« Lazzarri horchte auf.

 »Hm! Ich stelle mir vor, daß dort draußen im Sternbild der Plejaden gewaltige Riesen auf uns warten, mit zentnerschweren Muskeln, Händen wie Baggereimern und Nasen wie Vorbaudächern…«

 Lazzarri lachte ebenfalls. »Und die Titaninnen?«

 »Da möchte ich deiner südländischen Phantasie nicht vorgreifen. Natürlich sind sie für dich auf Maß geschneidert!« Jansen wurde wieder ernst und wies auf das Schnittbild. »Statt der Omnibusse haben wir einspurige Kraftwagen und Kettenfahrzeuge mit. Und eine große, wohlgefüllte Raumschiffhalle. Dort findest du große Landeraumschiffe, Hubschrauber, Düsenflugzeuge…«

 Lazzarri betrachtete sinnend das Schnittbild. »Etwas fällt mir besonders auf«, sagte er gedehnt. »Weshalb hat die Kosmos eine schlanke Form? Im Weltraum herrscht doch ein Vakuum, dort gibt es also keinen Luftwiderstand. Und landen wollt ihr, wollen wir doch mit Landeraketen und nicht mit der Kosmos! Mondraketen und andere interplanetarische Raumschiffe haben doch reine Zweckmäßigkeitsformen, soweit sie nicht in Lufträume eintauchen wollen.«

 »Weil das vielgerühmte Vakuum des Weltraums gar kein Vakuum ist. Zwar ist der Raum zwischen den Sternen unvorstellbar leer, aber auf den Kubikzentimeter kommt immerhin noch etwa ein Atom. Und bei einer Geschwindigkeit nahe der Lichtgeschwindigkeit prallt die Kosmos in jeder Sekunde mit etwa…« Er trat zum Elektronenhirn, schaltete es ein, wartete, bis die Betriebskontrollampe aufglühte, und stellte dem Automaten die Aufgabe. Blitzschnell hatte er das Ergebnis.

 »…etwa zweihundertfünfunddreißigeinhalb Trillionen Atomen zusammen. Die genaue Zahl steht auf dem Lösungszettel, aber sie hat einundzwanzig Stellen. Natürlich sagt auch diese Zahl nicht viel. Sie genügt aber, glaube ich, um dir zu beweisen, daß es zwischen den Sternen eben doch kein absolutes Vakuum gibt. Deshalb spielt im Bereich der Lichtgeschwindigkeit die Reibung eine gewisse Rolle. Verläßt du bei dieser Geschwindigkeit die Kosmos, bläst dich die interstellare Materie hinweg! Deshalb blockieren die Schleusen, bevor sie erreicht ist!«

 Lazzarri schüttelte sich.

 »Auf den Schreck würde ich eine rauchen!«

 »Aber bitte! Wenn du welche hast ausnahmsweise.«

 Lazzarri musterte ihn kritisch. Wollte Jansen ihn auf den Leim locken? »Ich weiß sehr gut«, sagte er abweisend, »daß eine Flamme nur dort entstehen kann, wo die erhitzten Gase aufsteigen und sauerstoffhaltige Luft nachziehen also nicht im schwerelosen Raum!«

 Jansen schüttelte nachsichtig den Kopf. »Du kannst doch atmen! Die Luftbewegung läßt auch deine Flamme nicht ersticken!«

 Noch immer mißtrauisch, schob sich Lazzarri eine Zigarette zwischen die Lippen und ließ zaghaft das Feuerzeug aufklappen. Wenn auch flackernd, das Feuerzeug brannte tatsächlich! Dennoch blieb er argwöhnisch, denn in Jansens Augen lag ein lustiges Funkeln.

 Unruhig stieß Lazzarri die ersten Rauchwolken aus, doch es geschah nichts. Der Rauch wurde in der Strömungsrichtung der Luft davongetrieben, zwar langsam, aber es gab keine Atembeschwerden.

 Als er sich nach einigen tiefen Zügen triumphierend umwandte, geschah es.

 Bei seinem nächsten Zug brach die Asche ab. Da sie nicht zu Boden fiel, atmete er sie ein, als er genußvoll mit weitgeöffnetem Mund den Rauch in die Lunge zog.

 Ein entsetzlicher Hustenreiz peinigte ihn. Jansen nahm ihm die Zigarette aus der Hand, drückte sie in einer Blechschachtel aus und steckte die Schachtel ein.

 Plötzlich gellte ein Quäken durch den Raum. Lazzarri fuhr zusammen. Er bemerkte, daß auf der Schnittzeichnung der Steuerstand grellrot leuchtete.

 »In der Kommandozentrale unzulässige Rauchentwicklung! Unser Feuermelder«, erklärte Jansen. »Eine praktische Vorführung der Alarmanlage ist besser als die wortreichste Warnung. Nimm mirs nicht übel, Sylvio, Worte nützen da nichts. Ich will auch nicht wissen, wie du zu dieser altmodischen Leidenschaft kommst, aber laß dir sagen: Gegen diese Anlage ist kein Kraut gewachsen, da sie die künstliche Luftventilation benutzt!«

 »Aber die Bäcker, die Küche…«

 »Ausgerechnet auf der Kosmos sollten wir mit veralteten Methoden arbeiten? Es gibt kein offenes Feuer an Bord! Bäcker, Fleischer und Küche arbeiten mit Infrarot und Hochfrequenz.«

 »Und die Werkstatt?«

 »Es gibt keine Lücke, du ungläubiger Thomas! Luft ist zu kostbar. In der Werkstatt wird mit Hochfrequenz, Ultraschall und Gammastrahlen geschweißt, je nachdem aber dort führe ich dich noch ein.«

 »Auch gut, ich habe ja dreihundert Jahre Zeit.«

 »Zehn Jahre höchstens, Sylvio, zehn Jahre«, erwiderte Jansen nachsichtig.

 »Das kommt wohl darauf an, von welchem Standpunkt aus man… Aber begreifen, Michael, begreifen werde ich das nie!«

 »Zu begreifen ist das kaum, Sylvio. Man kann es nach der Einsteinschen speziellen Relativitätstheorie…«

 »Hilfe!«

 »Na gut, anders herum. Wir Menschen sind gewohnt, die Zeit als etwas Absolutes anzusehen. Und ebensowenig wie wir uns einen unendlichen Raum bildlich vorstellen können, sowenig können wir uns vorstellen, daß die Zeit relativ ist. Trotzdem ist es so. Im Bereich der Lichtgeschwindigkeit je mehr wir uns ihr nähern, desto deutlicher verlaufen alle Bewegungsvorgänge langsamer. Die Umlaufgeschwindigkeit der Elektronen um den Atomkern, der Stoffwechsel, die Vermehrung der Zellen, das Wachstum, die Verdauung, der Pulsschlag und die Uhr, selbst das Pendel, alles verzögert sich. Je schneller wir uns von der Erde entfernen, um so langsamer verlaufen für einen irdischen Beobachter alle Bewegungsvorgänge bei uns.«

 »Man müßte es sehen können, damit man einen Vergleich hat«, seufzte Lazzarri.

 »Den hast du während des Fluges. Sieh dort die zwei Uhren, die normale Borduhr und der kleine Bildschirm! Die Borduhr wird dir ständig unsere Bordzeit und das Borddatum zeigen, während auf dem Bildschirm die irdische Zeit erscheinen wird, errechnet von einem speziellen Elektronenhirn.«

 »Und nach welcher stelle ich dann meine Armbanduhr?«

 »Ich würde dir empfehlen, die Bordzeit zu nehmen, da deine Uhr nur so schnell wie die Borduhr läuft du müßtest sonst ständig nachstellen!«

 5. Kapitel

 Die letzten Tage vor dem Start waren von fieberhafter Tätigkeit erfüllt. Die Weltraumwerft wurde zum Ziel ungezählter Raketen. Es schien, als niste in der Werft die Königin eines Volkes silberner Insekten. Pausenlos stoben glänzende Pfeile heran, verhielten kurz vor der Luftschleuse und schoben sich langsam hinein. Die Kosmos thronte als gefräßige Raketenkönigin in ihrem Nest und verschlang gierig, was ihr Volk, die Zubringerraketen, von der Erde heranschleppte. Rakete auf Rakete wurde in die Werft eingeschleust, schob sich an die offenen Luken heran und spie ihre Nutzlast aus, um dann leer zur Erde zurückzustürzen.

 James Stafford betrachtete auf dem Bildschirm versonnen das turbulente Geschehen, das bei aller Schnelligkeit eine erstaunlich exakte Planung verriet.

 Er war mittelgroß und von breiter Gestalt, ohne jedoch massig zu wirken. Eine Narbe, die spitzwinklig über die linke Wange lief, entstellte sein offenes Gesicht. Trotz seiner dreißig Jahre durchzogen schon silbergraue Strähnen sein dunkles, volles Haar.

 Plötzlich wandte er sich ab und klopfte dem diensthabenden Astronomen, der hinter dem Okular des großen Teleskops stand, auf die Schulter. »Thank you very much!« sagte er zu dem Verdutzten und schüttelte ihm kräftig die Hand. »Sehr nett von Ihnen, really. Toller Verkehr da draußen!« Er winkte leutselig mit der Hand und verließ das Observatorium. Seine Schritte waren unbeholfen, obwohl er sich bemühte, elastisch auszuschreiten.

 Komische Leute, diese Kommunisten. Zeigten ihm bereitwillig alles, was er sehen wollte ja, er hatte sogar überall freien Zutritt! Das hatte er sich anders vorgestellt. Fühlten sich überlegen, scheuten sich jedenfalls nicht, ihre Karten offen aufzudecken brauchten sich, das mußte er zugeben, auch nicht zu scheuen! Da war manches, wovon man sich auf der amerikanischen Außenstation nichts träumen ließ.

 Und auch diese Kommunisten selber sie überraschten ihn! Waren verteufelt entschlußfähige, intelligente Burschen, gaben sich kameradschaftlich und keineswegs brutal, wie er fast erwartet hatte. Oft genug hatte er gelesen, wie das barbarische System des Kommunismus die Menschen verroht. Möglich, daß es sich hier um hochgezüchtete Spezialisten handelte; aber soviel hatte er schon gesehen: Diese Leute hatten es in sich!

 Er sah auf seine Uhr. Er mußte sich beeilen, wenn er Dr. Inoti, den Chefbiologen, noch erwischen wollte. Nasarow hatte ihm empfohlen, sich an diesen zu halten, und ihm versichert, daß Dr. Inoti bis zehn Uhr im Klubraum zu finden sei. Sehr entgegenkommend von Nasarow. Dieser Biologe war Mitglied der Expeditionsleitung, gewiß konnte er viele noch offene Fragen beantworten.

 Stafford verließ den Fahrstuhl und beschleunigte den Schritt, froh, wieder in normalen Schuhen zu gehen. Schwungvoll stieß er die großen Flügeltüren auf und betrat den Klubraum.

 Wie in allen Räumen verbreiteten auch hier die leuchtenden Wände eine durchsichtige Dämmerung, die bei Bedarf durch indirekte Beleuchtung aufgehellt wurde. Lediglich der verchromte Schanktisch warf blitzende Lichter, sonst wurde das Auge durch nichts geblendet. Bequeme Polstersessel und niedrige runde Tische füllten zwanglos den Raum. Grünpflanzen rankten sich von schlichten Säulen herab oder strebten aus kunstvollen Töpfen empor und breiteten sich zwischen den Tischen aus. Es war nicht leicht, sie als künstliche Gebilde zu erkennen.

 Stafford verhielt seinen Schritt. Der Boden und die Decke des Raumes senkten sich beiderseits in sanfter Wölbung und verschafften dadurch einen Überblick, als stünde man auf einem Hügel und schaue ins Tal hinab.

 Es waren nur wenige Gäste im Saal. Doch welcher von ihnen…

 »Hallo, Ober! Bitte führen Sie mich zu Professor Doktor Inoti!«

 Stafford mußte seine ganze Selbstbeherrschung aufbieten, um seine Überraschung zu verbergen. Der Ober führte ihn zu einem hochgewachsenen Neger, der abseits saß und in einem Buche las. Er sah aus, als säße er an einem Kindertisch, so mächtig war sein Körper.

 »Ich wollte zu Dr. Inoti!« raunte Stafford dem Ober zu.

 »Ich führe Sie direkt zu ihm.«

 Wollte Nasarow ihn brüskieren? Staffords Gedanken jagten sich. Er hatte nichts gegen Neger, er bestritt auch nicht ihr Lebensrecht aber immerhin, er war ein Weißer! Sollte er sich von einem Neger… Oder wurde es Nasarow gar nicht bewußt? Fühlte er den Unterschied nicht? Möglich war das schon. Schließlich verkehrten sie alle sehr achtungsvoll untereinander, so daß es schwerfiel, die Vorgesetzten herauszufinden. Aber ein schwarzer Chefbiologe…

 Sie standen vor dem Neger.

 »Genosse Professor, dieser Genosse möchte Sie sprechen!«

 Genosse! Stafford preßte die Lippen zusammen.

 Inoti erhob sich, reichte Stafford die Hand, wies mit freundlicher Geste auf einen Sessel und sagte: »Ich habe Sie erwartet, gewiß haben Sie viele Fragen. Doch gestatten Sie zuvor eine Frage von meiner Seite: Trinken Sie eine Flasche Wein mit mir?«

 Stafford nickte wortlos. Wenn einer der andern Wissenschaftler sah, daß er sich von einem Neger aushalten… Aber abschlagen? Das konnte er nicht. Betroffen sah er sich um, erkannte, daß sich niemand um sie kümmerte, und lehnte sich in den Sessel. Er war ja bei den andern!

 »Kollege Stafford, ich hoffe, daß ich Ihre Fragen beantworten kann. Leider liegt keiner meiner Berufe auf technischem Gebiet, mehr als Allgemeinwissen kann ich Ihnen nicht bieten…«

 »Berufe?« unterbrach Stafford erstaunt.

 »Wir haben meist zwei oder mehr Berufe. Ich bin leider nur Biologe und Archäologe. Unsere technischen Kollegen sind aber mit den Vorbereitungen zum Start beschäftigt, ich kann dabei nicht helfen, deshalb bat mich Professor Nasarow, mich Ihrer anzunehmen.«

 »Sehr liebenswürdig von Ihnen!« erwiderte Stafford höflich. »Technische Fragen habe ich im Augenblick noch nicht. Wenn ich auch zum ersten Mal im Raum bin und wenn auch Ihre Station moderner eingerichtet ist, so habe ich mich doch längere Zeit auf unserer Station aufgehalten und kenne die prinzipiellen Probleme.«

 Stafford unterbrach sich, wartete, bis der Ober die Gläser gefüllt hatte, und fuhr zögernd fort: »Ich war vorhin im Observatorium, habe mir den Raumverkehr angesehen. Wenn man sieht, was dort herangeschleppt wird, wird man neugierig auf die Kosmos. Das läßt viel erwarten…«

 Inoti lächelte. »Sie werden in jedem Falle überrascht sein, Kollege Stafford, selbst wenn ich Ihnen vorher in groben Zügen einen Überblick gebe. Doch vorher…« Er hob das Glas. »Auf gute Zusammenarbeit!«

 Inoti warf mit sicherer Hand einige Skizzen auf seinen Notizblock. Stafford folgte gebannt seinen Erläuterungen. Wenn das nur Allgemeinwissen war…! Dann stimmte es offenbar nicht, daß man nur eine bestimmte Schicht hochgezüchtet hatte, während die Masse ungebildet blieb. Er musterte den Neger verstohlen. Der Schwarze war nicht unsympathisch, aber immerhin…. Jedenfalls konnte er sich von ihm nichts schenken lassen.

 Er winkte den Ober heran.

 »Bitte noch einmal dasselbe!«

 Als der Ober davoneilte, zog er einen Zehndollarschein aus der Tasche und legte ihn auf den Tisch.

 Inoti bemerkte es und richtete sich auf. »Geld?«

 Das klang so verwundert, daß Stafford unsicher wurde.

 »Die zweite Flasche geht natürlich auf meine Rechnung!«

 Inoti lächelte. »Auf X-10 ist alles kostenlos, Kollege Stafford.«

 Stafford stutzte. Doch dann winkte er lässig ab. »Als Trinkgeld!«

 Inoti wurde sehr ernst. »Bitte, Kollege Stafford, stecken Sies schnell wieder ein! Diese Kränkung hat unser Betreuer nicht verdient. Er verrichtet seinen Dienst als seinen Beitrag zur gesellschaftlichen Arbeit und wäre beleidigt, diese Selbstverständlichkeit mit einem Trinkgeld vergolten zu sehen!«

 Stafford nahm den Schein vom Tisch, ohne zu begreifen. Was waren das für Menschen!

 Die letzten Zubringerraketen schoben sich aus der Werft und stürzten der Erde zu. Die letzten Raumtaxis huschten durch den ewigen Sonnenschein. Auf dem schwarzen, mit Sternen bestickten Samt des Weltalls warfen sich silberne Blitze, als trügen sie in dieser Abschiedsstunde ein besonders festliches Kleid.

 Die Besatzung der Kosmos eilte auf ihre Posten.

 Knisternde Spannung lag über allem, erfüllte die Männer mit Unrast und Tatendrang. Dennoch lauschten sie Chi Pi-tschins bebender Stimme im Lautsprecher und fröstelten, als sie verstummte. Dieser Abschied war endgültig, er zerschnitt das Band zur Erde, riß sie aus dem Leben ihrer Generation, löste sie von allem, was ihnen teuer war Heimat, Eltern, Geliebten. Ja, er trennte sie auch von den Plänen und Sorgen, die bisher ihr Leben bestimmt hatten.

 Chi Pi-tschins Worte verklangen. Er verließ die Kosmos. Die Luken wurden hermetisch verschlossen.

 Nasarow stand in der Kommandozentrale, deren Leitstände vollständig besetzt waren. In schneller Folge meldeten grüne Signallampen die einzelnen Abteilungen betriebsbereit. Die letzte Lampe leuchtete auf. Nasarow gab über den Funk, dem einzigen Verständigungsmittel zwischen Kosmos und Umwelt, das Kommando zum Ausschleusen.

 Die Werft gebar ihr Junges.

 Von Seilwinden langsam aus der Werft gezogen, wurde das Raumschiff außen von einem Schwarm Bugsierraketen empfangen, die ihren Bugstachel gegen den riesigen Silberleib preßten und ihm die Startrichtung gaben.

 Schließlich vereinigten sie sich auf der Seite, die der Erde zugewandt war, und schoben das Raumschiff aus dem Bereich der Raumstation.

 Nasarow beobachtete auf dem großen Bildschirm das Manöver, das von der Raumstation aufgenommen und der Kosmos als Fernsehbild zugestrahlt wurde. Er sah zur Uhr.

 Es war soweit!

 Er schaltete das Steuergerät ein. Mehr blieb ihm nicht zu tun. Das Steuerband durchlief das Elektronenhirn, löste tausendfältige Impulse aus, maß die Entfernung zur Raumstation und zur Erde, verglich sie mit der Zeit, steuerte durch Funk die Bugsierraketen, kontrollierte die Lage des Raumschiffs, stoppte endlich die Bugsierraketen und übergab die Steuergewalt wieder den Piloten.

 Genau zum vorherberechneten Zeitpunkt, in der vorbestimmten Lage und vom vorausberechneten Standpunkt aus zündete das Triebwerk.

 Nasarow sah die zurückbleibenden Bugsierraketen, die in enger Schleife zur Station zurückkehrten, sagte ruhig, als stünde er auf irdischem Boden: »An die Arbeit!«, wandte sich um und verließ den Raum.

 Professor Dr. Canterville, der schlanke Chefastronaut, warf einen prüfenden Blick auf die Kontrollgeräte, murmelte dem diensthabenden Astronauten ein trockenes Allright zu und folgte Nasarow mit gleichgültiger Miene.

 Jansen brachte es nicht fertig, in dieser Stunde derart unbeteiligt zu erscheinen. Er legte dem diensthabenden Ingenieur kollegial die Hand auf die Schulter. »Achten Sie besonders auf die Leistung des Atomkraftwerks!«

 Mit ihm gingen die Chefs der andern Fachgruppen.

 So nüchtern wie der Flug begonnen hatte, so nüchtern verliefen auch die folgenden Tage. Die raumgewohnten Teilnehmer fanden sich schnell in die neue Umgebung und gingen ihrer Arbeit nach, zumal da der Beschleunigungsandruck nicht viel größer war als die Schwerkraft auf der Erde und deshalb etwa das gleiche Gewicht hervorrief.

 Nur die Funksprüche von der Erde, das letzte Band, das sie mit der Vergangenheit verknüpfte, und hin und wieder das aufgefangene Fernsehprogramm brachten Abwechslung in das Einerlei.

 Lazzarri dagegen machte in den ersten Tagen eine Fülle von Entdeckungen, die seinen Forscherdrang befriedigten und ihn in Hochstimmung hielten. Jansen hatte ihn von anderen Arbeiten freigestellt, damit er mit der kleinen Welt, der er nun verhaftet war, schneller vertraut wurde. Kannte er alles, blieb ihm nichts mehr zu entdecken, dann wuchs zwangsläufig das Bedürfnis, sich eine sinnvolle Beschäftigung zu schaffen, die dem eingeengten Leben einen Inhalt gab.

 Diese Entdeckungsreisen bereiteten Lazzarri ein ungetrübtes Vergnügen. Neugierig schlenderte er durch die Stockwerke und dehnte die Spaziergänge planmäßig nach allen Richtungen aus. Er staunte über die geschickt angeordnete Inneneinrichtung, die den Eindruck der Weiträumigkeit hervorrief und, wo irgend möglich, das Gefühl der räumlichen Begrenzung aufhob.

 Die Wohnräume waren zu kleinen Einheiten zusammengefaßt, die aneinandergereihten Siedlungshäusern ähnelten. Verließ man die Wohnung, dann trat man auf straßenähnliche Gänge, die sich mehrfach gekrümmt durch das Stockwerk wanden. Da es gassenähnliche Abzweigungen gab, die von den äußeren zu den inneren Ringen führten, ähnelten die Wohnstockwerke einer modernen Kleinstadt. Verschieden ausgeführte Fassaden, durch schmale Vorgärten von den plattenbelegten Gängen getrennt, boten dem Auge eine willkommene Abwechslung. Und unterbrach hier die breite Treppe eines Lichtspieltheaters die Wohnungsfront, so war es in der nächsten Windung ein Klubraum, dem eine Sommerterrasse vorgelagert war, auf der Gartenstühle und buntgedeckte Tische zum Verweilen einluden. Da die Außenwände durch Wohngebäude verdeckt waren und die Gänge durch ihre kurvenreiche Anordnung keinen weiten Ausblick gestatteten, erschienen die Wege endlos.

 In stundenlangem Lauf erkundete Lazzarri das Wegenetz. Plötzlich mündete der Gang in einen Hohlweg, der zwischen zwei hohen Felsen bergan führte.

 Lazzarri wanderte den Hohlweg hinauf und befand sich unvermittelt in einem Wald, dessen weitausladende Wipfel ein dichtes Dach woben.

 Ihm war zumute wie in einem Traum. Benommen wanderte er unter den Bäumen dahin und verhielt erst, als er ein Haus erblickte, über dessen Eingang ein Hirschgeweih hing. Das Dach verschwand hinter den dichten Baumwipfeln. Wohnte hier der Waldhüter? Lazzarri öffnete die Tür, trat ein und befand sich im Vorraum des Fahrstuhls, der die Stockwerke miteinander verband und das Raumschiff von der Kommandozentrale im Bug bis zum Kraftwerk im Heck durchzog.

 Lazzarri überflog das Etagenverzeichnis. Der Name »Lagerstockwerk« machte ihn neugierig. Er betrat den Fahrstuhl und fuhr hinauf.

 Dieses riesige Lager mußte er sehen Vorräte für mindestens zehn Jahre!

 Der Fahrstuhl hielt. Mit Schwung warf sich Lazzarri gegen die Drehtür des Vorraums und hielt verblüfft an. Das war das Lager? Doch der nächste Flügel der Tür fuhr ihn in den Rücken und stieß ihn vorwärts, daß er stolperte.

 Er stand in einer Ladenstraße! Schaufenster reihte sich an Schaufenster, Laden an Laden. Die Gebäude waren doppelstöckig und entsprachen so vollkommen den irdischen Gewohnheiten, daß er nicht anders konnte, als auch irdische Gepflogenheiten vorauszusetzen. Jetzt verstand er, wie recht Jansen hatte, als er ihm sagte, daß die drei Tage vor dem Start nicht entfernt ausreichten, um ihn mit allem bekannt zu machen, daß er ihm nur das Wichtigste zeigen könne. An wen mußte er sich wenden, wenn er Schuhe brauchte? In welcher Währung mußte er sie bezahlen? Oder gab es Anrechtscheine, stand ihm eine bestimmte Anzahl von Schuhen etatmäßig zu? Hingen diese Anrechtscheine von seinen Leistungen ab? Ehe er darüber keine Klarheit hatte, hielt er sich lieber zurück. Schließlich hatte er sich schon genug blamiert. Immerhin er konnte sich ja einmal ansehen, was in so einem Laden geboten wurde.

 Neugierig folgte er einem Inder in ein Schuhgeschäft.

 Was ihn empfing, war zu irdisch, um ihn nicht doch ein wenig zu enttäuschen. Vitrinen, Sessel mit Fußbänken, Regale voller Kartons und ein Verkäufer!

 Während der Verkäufer den Inder versorgte, sah sich Lazzarri neugierig um, entdeckte einen Kasten, in dem man offensichtlich die Füße durchleuchten konnte, und setzte sich unbekümmert davor. Er schob seine Füße hinein und drückte auf einen Knopf. Kurz darauf hielt er die entwickelte Aufnahme in der Hand.

 »Ihr Fuß braucht mehr Platz!« sagte der Verkäufer neben ihm. Der Inder hatte das Geschäft verlassen.

 »Setzen Sie sich! Ich bringe etwas Passendes.«

 Der bestimmte Ton nötigte Lazzarri in den Sessel. Befangen sah er, daß der Verkäufer mehrere Kartons herbeitrug. Was nun? Er konnte doch nicht anprobieren, denn er hatte noch kein Geld!

 »Aber ich…«, sagte er, als der Verkäufer sich auf die Fußbank setzte, wurde jedoch lächelnd unterbrochen.

 »Sie hatten bisher keine Beschwerden, aber die hätten sich eingestellt. Wie konnte man Ihnen nur diese Schuhe verkaufen?«

 Lazzarri schwieg verlegen. Sie hatten ihm gefallen, und er hatte auf diesen Schuhen bestanden für sein Geld sein gutes Recht! Und jetzt saß er hier ohne Geld und probierte Schuhe an. Und was für Schuhe. Die blauen Sandalen zum Beispiel, leicht und weich…

 »Die würde ich nehmen, wenn Sie sie zurücklegen oder falls Sie es anschreiben, ich kann Ihnen ja nicht davonlaufen.«

 »Wie bitte?« Der Verkäufer musterte ihn erstaunt.

 »Ich habe doch noch kein Geld…«, stammelte Lazzarri.

 Der Verkäufer lachte herzhaft. »Aber wie kommen Sie auf bezahlen, Genosse? Die Schuhe gehören Ihnen, wenn Sie sie haben wollen. Ich bin doch kein Verkäufer! Ich bin nur zufällig hier. Ich verwalte nämlich den größten Teil der Lager in diesem Stockwerk. Meine Aufgabe ist es nicht, Waren zu verkaufen und Geld einzunehmen, das gibt es nämlich an Bord beides nicht, sondern die Bestände aufzufüllen und, wenn nötig, die Genossen zu beraten!«

 Lazzarri klemmte den Karton unter den Arm und verließ das Geschäft, das in Wirklichkeit kein Geschäft war, unsicher, ob das alles nicht ein schlechter Scherz sei und ob er nicht noch im letzten Augenblick zurückgerufen würde.

 »Hallo, Genosse!«

 Na also weit hatte man ihn nicht kommen lassen. Er wandte sich um, ärgerlich, daß er auf diesen Scherz hereingefallen war.

 »Bitte, beachten Sie die Kennziffer auf der Aufnahme!« rief ihm der Lagerverwalter nach. »Sie entspricht der genauen Breite und Länge Ihrer Füße. Nehmen Sie künftig nur Schuhe dieser Größe! Und nur einmal jährlich die Füße durchleuchten. Wenn Sie mich brauchen in den einzelnen Lagern sind neben den Türen Rufanlagen. Ich komme gern!« Er winkte grüßend und verschwand.

 Das Café war leer, nur in einer Nische, halbverdeckt von Grünpflanzen, saß ein untersetzter, dunkelhaariger Mann. Er trank Apfelsaft. Gemessene Bewegungen und eine straffe Haltung ließen ihn sehr beherrscht erscheinen. Nur seine Augen, die flink im Café umherblickten, und der schnelle Wechsel des Gesichtsausdrucks, mit dem er auf seine Beobachtungen reagierte, verrieten, daß er keineswegs kühl war. Das Gesicht war sympathisch und erweckte sofort Vertrauen.

 Interessiert sah der Mann zur Tür.

 »Lazzarri!« rief er dem Ankommenden zu. »Kommen Sie!«

 Freudig überrascht kam Lazzarri heran. »Doktor Sandrino!«

 Er begrüßte seinen Landsmann herzlich und ließ sich in den Sessel fallen.

 »Sie sind ja ganz verwirrt, Lazzarri, was haben Sie denn?«

 »Man braucht ja Monate, um alles kennenzulernen!« erwiderte er und wies auf den Schuhkarton.

 »Schuhe?«

 »Einen Augenblick bitte, ich erzähle gleich erst muß ich mich erfrischen.« Suchend wandte er sich um. »Kommt hier niemand?«

 Sandrino lächelte. »Dort hinten werden Sie bedient!«

 Lazzarri erhob sich. Er brauchte nicht lange zu suchen.

 »Bedient« hatte Sandrino gesagt, also konnte es sich nur um Automaten handeln, sonst hätte er von betreuen gesprochen, gab es doch keinen Menschen mehr im Staatenblock, der einem anderen diente, denn das setzte unterschiedliche Rechte voraus.

 Die Automaten unterschieden sich nicht viel von den irdischen, es gab nur keinen Schlitz für den Münzeneinwurf, es genügte, einen Knopf zu drücken.

 Nachdenklich kehrte er an den Tisch zurück, setzte sich und musterte kopfschüttelnd das Glas.

 Sandrino lachte. »Keine Angst, der Vorrat reicht!«

 »Das ist es nicht«, sagte Lazzarri unsicher. »Die Schuhe…«

 Dr. Sandrino lauschte der Erzählung.

 »Und Sie glaubten im Ernst, daß es an Bord Lohn gäbe und man sich seine Sachen kaufen müsse?« fragte er erheitert, als Lazzarri geendet hatte.

 »Daß es auf kleinen Schiffen nicht so ist, konnte ich mir denken. Aber dort hat ja jeder seine Sachen von Anfang an, dort gibt es keine Lager. Aber bei zweihundertvierzig Mann… Wenn ich mir nun zwanzig Paar Schuhe hole, niemand kontrolliert das… Ich meine, das fehlt doch den andern. Es ist doch ungerecht, wenn ich mir mehr Schuhe hole als als Sie! Sie sind doch höher qualifiziert, Ihnen steht mehr zu…«

 Sandrino lachte. »Weshalb denn? Jedem steht das zu, was er braucht. Und weil genug vorhanden ist, wird keiner mehr nehmen, als er braucht oder glauben Sie wirklich, ich würde mich unnötig belasten? Je weniger ich habe, desto einfacher die Pflege. Was will ich denn mit privatem Vorrat, ich kann mir doch jederzeit…«

 »Aber Ihre Ansprüche…«

 »Na hören Sie wir widmen uns der gleichen Aufgabe, jeder von uns gibt sein Bestes! Daß ich qualifizierter bin, wie Sie sagen, ist kein Grund für höhere Ansprüche. Die Gesellschaft ließ mich studieren, damit hat die Gesellschaft das Recht, höhere Ansprüche an mich zu stellen. Ich habe doch nicht studiert, um mehr zu verdienen, sondern um mehr zu leisten.«

 »Aber auf der Erde gibt es doch noch Geld!«

 »Noch, Lazzarri, noch! Es verliert mehr und mehr seine Bedeutung. Wenn wir zurückkommen…«

 Sandrino verstummte und horchte auf.

 »Achtung! Wir passieren soeben die Bahn des Mars!« tönte es aus der Tonsäule: Der Arzt sah nach der Uhr.

 »Ich muß mich beeilen, ich habe gleich Bereitschaft. Aber darüber unterhalten wir uns noch. Essen Sie jetzt mit mir?«

 Lazzarri überlegte.

 »Ich schlage Spaghetti vor!« sagte Sandrino lachend.

 »Und ich schlage das nicht ab!« erwiderte Lazzarri.

 Sandrino faßte unter den Tisch, dessen Platte aus einzelnen Edelholzquadraten bestand. Vor ihm klappte eins der Quadrate auf. Lazzarri staunte. Ein Tischmikrofon!

 »Hallo, Küche! Bitte zweimal Spaghetti mit Salami und Käse! Dazu eine Flasche Cincano für Doktor Sandrino!«

 Er klappte das Quadrat zu,

 »Wein Alkohol?« fragte Lazzarri ungläubig.

 Sandrino nickte. »Das wissen Sie nicht? Monatlich eine Flasche Wein gehört doch zur Raumverpflegung. Sonst gibt es Alkohol nur auf ärztliche Verordnung also beinahe gar nicht. Aber heute werden Sie mir die Freude machen, mit mir auf unsere gemeinsame Heimat anzustoßen.«

 »Sind Sie auch Venezianer?« fragte Lazzarri gespannt.

 »Nein, Florentiner. Mein Vater kam als Kranführer dorthin. Baumontagekran…«

 Vor Lazzarri stand Sandrinos Jugend auf. Er sah ihn auf der Schulbank, auf den Bauplätzen zwischen den Montageteilen, an den Betonmischmaschinen und Kompressoren, neugierig auf alles, was sich drehte.

 »Damals wollte ich Baumaschineningenieur werden.«

 »Sie sind aber Arzt geworden!«

 »Später! Erst wurde ich Maschinenbauer mit Prüfung! Arzt wurde ich… Mein Vater verunglückte schwer. Ich erlebte, welchen Kummer Krankheiten mit sich bringen können. Welche Angst um meinen Vater haben wir ausgestanden und welche Hoffnungen setzten wir auf das ärztliche Können. Dieser erbitterte Kampf um ein Menschenleben…«

 Das große Quadrat in der Mitte des Tisches senkte sich , und verschwand in einem Schacht. Als es sich wieder hob, stand das Bestellte darauf.

 »Unterirdische Transportanlage mit Aufzug im Ständer des Tisches«, erklärte Sandrino, als wäre das selbstverständlich.

 Sie saßen wortlos. Sandrino schien in Gedanken versunken. Lazzarri aber wagte nicht, ihn zu stören.

 Wohin er kam, überall stieß er auf Unbekanntes, überall benahm er sich wie ein neugeborenes Kind. Und wenn er den Mund aufmachte blamierte er sich. Also schwieg er lieber.

 Nach dem Essen schob Sandrino sein Geschirr auf das mittlere Quadrat. Lazzarri schob seins dazu. Die Platte senkte sich, kam leer zurück. Sandrino erhob sich.

 »Ich muß mich beeilen. Viel Spaß noch, Lazzarri!«

 Als Sandrino das Café verlassen hatte, griff sich Lazzarri an den Kopf. Er sah sich um. Leer war der Raum, leer auch der Tisch vor ihm.

 Hatte er geträumt?

 Von Zweifeln überwältigt, sprang er auf und verließ schnell das Café. Erst im Fahrstuhl wurde er ruhiger.

 Es gab Wälder mit Laubbäumen, Palmen, Zypressen; es gab Städte mit Wohnhäusern und Läden. Es war fast wie auf der Erde fast! Denn die Bedingungen dieser kleinen Welt waren anders. Und dies war es, was in Lazzarri ein Traumgefühl aufkommen ließ, das ihn hinderte, in vollen Zügen das Abenteuer zu genießen. Gewiß, es gab Städte, aber sie kannten keinen Verkehr. Es gab Wälder und Felder, aber ihnen fehlte der Sturm, der die Wipfel zaust, und der echte Regen, denn was da hin und wieder durch die Blätter tropfte, das entstammte einem in die Decke des Stockwerkes eingebauten »Berieselungssystem«. Und es gab Straßen, aber sie waren nicht schnurgerade und ihr Saum lief nicht in der Ferne zusammen…

 6. Kapitel

 Die Kosmos stürmte auf ihrer vorbestimmten Bahn mit pulsierenden Triebwerken ins All. Und mit jeder Sekunde, unbemerkt von den Männern in ihrem Silberleib, erhöhte sie ihre Geschwindigkeit um zehn Meter.

 Nur die Diensthabenden in der Kommandozentrale vermochten das Raumschiff als winziges Teilchen des Weltalls zu erkennen und über den engen Rahmen des Bordlebens hinauszublicken. Ihre Meßgeräte stellten fest, daß die Intensität der Sonnenstrahlung nachließ, sie sahen Sonne und Erde zurückbleiben, sie sahen die äußeren Planeten des Sonnensystems vorüberziehen, und sie bemerkten frühe Anzeichen davon, was auf diesem Flug erstmals Menschen erleben sollten: Langsam blieb die Bordzeit hinter der irdischen Zeit zurück, und während sich das Licht der Sonne allmählich nach Rot verschob, wechselte das Licht der Hyaden, des Sternsystems, dem sie entgegenflogen, nach Violett.

 Den Männern, die nicht damit betraut waren, während des Fluges die Steuergeräte zu überwachen oder das Weltall zu erforschen, bot sich keine Vergleichsmöglichkeit. Für sie blieb alles gleich, auch das Körpergewicht.

 Der Funkverkehr mit der Erde erstickte langsam. Funkgespräche wurden langwierig, denn die Mitteilungen brauchten Stunden, um die zunehmende Entfernung zu überwinden. Außerdem verstümmelten kosmische Störungen von unbekanntem Ausmaß die Worte und machten mehrmalige Wiederholungen erforderlich. Eine direkte Wechselrede war längst unmöglich geworden, das gab es nur noch, wenn sie einem der interplanetarischen Raumschiffe begegneten, die nach den äußeren Planeten des Sonnensystems unterwegs waren und von der Kosmos überholt wurden. Und wie beim Licht, so verschoben sich auch beim Funk die Frequenzen. Die von der Erde ausgesandten und hinter der Kosmos hereilenden Funkwellen konnten nur als gedehnte Wellen von größerer Länge aufgefangen werden; auch für ein schnelles Motorboot ist der Abstand von Wellenkamm zu Wellenkamm bei mitlaufenden Wellen länger als für ein ankerndes Boot.

 Der letzte für die Kosmos bestimmte Funkspruch wurde empfangen. Er konnte infolge der Störungen nur mühsam aus der Vielzahl der verstümmelten Wiederholungen zusammengesetzt werden. Es war eine Arbeit von mehreren Tagen. Nun waren die Männer allein. Die Verbindung mit der Erde, der sie entstammten und die ihnen zum Inbegriff der Heimat geworden war, die wie eine Mutter das auf ihr gezeugte und von ihr ernährte Leben geschützt hatte, war endgültig zerrissen. Auf der Erde herrschte die Sicherheit, die der Stärke einer großen Gemeinschaft entspringt, von ihr waren alle Stoffe, aus denen die kleine Welt der Kosmos zusammengesetzt war, und dem Leben auf ihr entstammte das Wissen, mit dem die Männer hinausflogen, um das All zu ergründen.

 Jetzt waren sie wirklich allein, ganz auf sich selbst gestellt, auf die Kraft ihrer kleinen Gemeinschaft angewiesen. Was sie erreichten, ob sie siegen oder scheitern würden, das hing nun davon ab, ob es gelang, alle Fähigkeiten zu entfalten, die in dieser kleinen Gemeinschaft schlummerten.

 Die Männer, die beim Empfang des letzten Funkspruchs in der Kommandozentrale weilten, wurden sich dessen jäh bewußt.

 Nasarow reckte sich und wandte sich federnden Schrittes dem Fernseher zu, auf dessen Bildschirm glasklar die violetten Sterne der Hyaden glühten. Sein Blick war hart, und sein Gesicht, das die Sicherheit vergangener Seefahrer und Entdecker trug, zeigte einen unbeugsamen Zug.

 Canterville schürzte die Lippen und verbarg seine Gedanken hinter einem unsicheren Lächeln, während seine Blicke über die Worte des Radiogramms glitten.

 »All right! Interstellare Robinsonade, spielen wir Kolumbus. Nur keine Sentiments!« brummte er und reichte das Blatt weiter.

 Jansen las die letzten Grüße. Er preßte die Zähne aufeinander und warf den Kopf in den Nacken.

 Aus! Es traf ihn wie ein Schlag. Noch immer hatte er auf einen Gruß Jadwigas gehofft. Eine schmerzhafte Leere peinigte ihn, gleichzeitig aber kam er sich unsagbar lächerlich vor. Zum Teufel damit! Nur keine Sentiments! Canterville hatte recht. Mit der Erde blieb die Liebe zurück, dieses niederträchtige Gefühl, das Männer wehrlos und lächerlich machte.

 »Was macht eigentlich Lazzarri?« fragte Nasarow unvermittelt.

 »Seit gestern im Dienst!« antwortete Jansen kurz. Nasarow löste den Blick vom Bildschirm und trat heran.

 »Hat er sich eingewöhnt?«

 »Und ob!« Gegen seinen Willen mußte Jansen lächeln. »Es wurde ihm schon langweilig.«

 »Wieso?« fragte Nasarow verblüfft.

 »Fängt an zu nörgeln. Bei diesem Leben würde er Fett ansetzen! Ich habe ihn für Kontrollgänge eingesetzt.«

 »Ob er dabei die richtige Ausarbeitung findet?« Nasarow war skeptisch.

 »Dafür hat er inzwischen selbst gesorgt. Will zwei Fußballmannschaften gründen, damit der Sportplatz nicht leer bleibt.«

 »Einverstanden! Sagen Sie ihm, mich kann er als rechten Stürmer eintragen. Aber mir müßte Canterville gegenüberstehen; mal sehen, ob ich ihn aus der Ruhe bringe.«

 Canterville lachte lautlos. »All right!«

 James Stafford schaltete die elektronische Tischrechenmaschine aus, schob den Bücherstapel zur Seite, strich sich beruhigend über die Augen und lehnte sich zurück.

 So mußte es gehen! In einem liegenden Zylinder durch radial eintretenden Kohlenoxydgas sehr hoher Geschwindigkeit einen axial treibenden Zyklon erzeugen, einen Miniaturwirbelsturm. Dazu Düsen längs des Zylinders in mehreren auf den Umfang verteilten Reihen… Und in das tote Auge der Zyklonsäule, die verhältnismäßig ruhige Mittelzone, feingemahlenes Eisenerz einstäuben. Dann durch hochfrequente Felder die Erzstäubchen verflüssigen, damit die Fremdkörper austraten oder verdampften. Erweiterte sich nun der Zylinder, dann dehnte sich der Zyklon aus, verlor seine Kraft, und die umherwirbelnden Stoffe, Fremdkörper und reines Eisen, schlugen sich entsprechend ihrem unterschiedlichen spezifischen Gewicht an verschiedenen Stellen nieder. Das heiße Roheisen konnte dann sofort der Verarbeitung zugeführt werden.

 Jetzt hieß es Versuche durchführen! Als erstes Düsen- und Wirbelversuche. Ein kleines Modell dazu brauchte er Material…

 Er sah auf seine Berechnungen.

 Das Modell müßte er aus durchsichtigem Kunststoff herstellen. Aber woher nehmen? Nasarow bitten? Doch dann mußte er ja sagen, wofür er es brauchte? Diese Kommunisten nannten alles gleich gesellschaftliches Eigentum und mußten Rechenschaft ablegen, wofür sie es verwendeten. Deshalb kannten sie auch keine individuelle schöpferische Tätigkeit, sondern machten alles im Kollektiv! Sollte er wirklich sein geistiges Eigentum preisgeben? Sich dreinreden und sich kritisieren lassen, wie es unter ihnen üblich war? Sollte er sich blamieren, wenn der Versuch nicht gleich gelang? Ihnen machte das ja nichts aus, sie waren es gewohnt, daß andere, die von ihrer Arbeit erfuhren, sich einmischten und den Urheber angriffen.

 Plötzlich kam ihm ein Gedanke. Er griff zum Bordtelefon und wählte Nasarows Nummer.

 »Hier Stafford! Herr Kollege, ich habe eine Bitte. Könnte ich für private Zwecke einige Platten Klarsicht-Diamin käuflich erwerben?«

 Nasarow schwieg einen Augenblick. Jetzt würde er wissen wollen, wofür…

 »Käuflich?« fragte Nasarow gedehnt.

 »Ja bitte! Es ist für rein private Zwecke. Ich wäre Ihnen sehr verpflichtet.«

 »Aber ich bitte Sie, Kollege Stafford, doch nicht kaufen. Was Sie brauchen, bekommen Sie selbstverständlich kostenlos. Sagen Sie bitte im Lager Bescheid!«

 »Thank you very much!«

 Stafford legte verwundert den Hörer aus der Hand, schüttelte den Kopf, erhob sich und ging im Zimmer auf und ab.

 Das Material bekam man also, ohne zu begründen, wofür man es brauchte. Weshalb aber erzählten sie dann von ihren Arbeiten in einem Stadium, das noch keinen Urheberschutz ermöglichte?

 Nach dem Dienst legte sich Jansen ein wenig nieder. Flüchtig musterte er die vertraute Einrichtung seines Wohnzimmers. Eingebaute Bücherschränke begrenzten ringsum den Raum. Hinter ihren Glasscheiben reihten sich die Rücken der verschiedensten Werke aneinander; öffnete man die Scheiben, dann wurden sie mit Licht überschüttet. Doch nicht alle Einbände enthielten bedruckte Blätter, es waren auch buchartige Kassetten darunter, in denen Tonbänder eine reiche Auswahl von Musikstücken und wertvollen Rezitationen klassischer und zeitgenössischer Dichter bargen. Ein Musikschrank, der zwar den irdischen Radioschränken glich, jedoch keine Senderskala trug, bot mit einer umfangreichen Tastatur die Möglichkeit, unter allen Arten der Musik zu wählen, die neuesten Bordnachrichten zu hören oder lehrgangartige Vorträge wissenschaftlicher Themen einzuschalten. Diese Programme wurden vom Bordsender zusammengestellt, wie die Rundfunkzentrale des Raumschiffes allgemein genannt wurde.

 Eine behagliche Leseecke lud dazu ein, die Vielfalt der Werke zu ergründen oder sich Bänden zu widmen, die man aus der Zentralbücherei entliehen hatte.

 Da Jansens Wohnung an der Außenwand lag, hatte sie nach hinten keine Fenster. Dafür hatte er sich einen Bildschirm, der geeignet war, farbige und plastische Bilder wiederzugeben, so einbauen lassen, daß er einem Fenster glich, durch das man in eine Landschaft blickte. Weil er zahlreiche Landschaften gefilmt hatte, konnte er sich gleichsam in die unterschiedlichsten Gebiete der Erde versetzen. Da die Filmstreifen zu einem Durchlauf vierundzwanzig Stunden benötigten, also einen ganzen irdischen Tag umfaßten, blieb das Bild lebendige Illusion, wurde es nicht gleichförmige Wiederholung.

 Jetzt war der Schirm bildlos.

 Jansen war ärgerlich. Da lag er nun. Selbst ein Stück irdische Zukunft im wahrsten Sinne des Wortes, trauerte er der Vergangenheit nach. Er brauste mit einer unvorstellbaren Geschwindigkeit durch das All, fernen Sternen entgegen, die noch kein Mensch erreicht hatte und seine Gedanken flogen zurück zu der Kugel, deren Kind er war. In der Tat kindisch benahm er sich! Oder war es männlich, mit einer unabänderlichen Tatsache zu hadern und sich in eine Traumwelt zu flüchten? Er brauchte nur einen Knopf zu drücken und vor dem Fenster erschienen irdische Bilder. Sein Finger fand den Knopf; mit einem Druck begann das grausame Spiel, gegen das seine Vernunft sich wehrte, dem sein Empfinden sich jedoch immer neu unterwarf. Es war wie ein Rauschgift, das man haßt, weil man weiß, daß es die Kräfte unterhöhlt, von dem man aber dennoch nicht lassen kann.

 Der Bildschirm belebte sich. Er zerfloß in knorrige Kiefern. An ihren Wipfeln zerrte der Sturm. Am Fuße einer Steilküste jagten ungestüm Wellen heran und warfen sich gegen die Felsen, daß der Gischt sprühte. Weiße Schaumfetzen flogen durch die Luft, als schüttelten schnaubende Rosse ihre Mähne.

 So hatte es damals begonnen. Einsam hatte er am Strand gestanden und lachend, mit jugendlichem Kraftgefühl, dem Sturm getrotzt.

 In den Lüften orgelte der Sturm auf tausend Pfeifen, daß es klang, als heulten hungrige Wölfe, als klagten einsame Käuzchen, als wimmerten verlorene Kinder. Die Wipfel ächzten, und die Stämme knarrten.

 Jansen duckte sich, als schüttelten ihn wieder die Böen.

 Da war es wieder, dieses übermütige Lachen. War es der Sturm? Schräg gegen die andrängenden Luftmassen gelehnt, wandte er sich um. Narrten ihn die Augen? Ein Mädchen! Lachend, als sei dieses Toben der Lüfte ihr Lebenselement. Hatte er bisher dem Sturm mit der Wonne dessen getrotzt, der lang Entbehrtes endlich wieder genießen kann denn auf der Weltraumstation hatte er wetterlose Monate verbracht, und dieser Sturm war für ihn das irdische Leben , so vergaß er ihn jetzt. Doch das belebende Kraftgefühl, der siegesgewisse Tatendrang blieben so stand er dem Mädchen gegenüber.

 Es schien in diesem Toben nichts zu geben als sie beide, alles andere trat zurück, wurde bedeutungslos. Und es kam fast von selbst, daß sie sich gemeinsam gegen den Sturm stemmten, daß sie zusammen über schmale Pfade gingen.

 Im Hohlweg erst, dessen Sohle sich vor den Böen versteckte, fanden sie in die Umwelt zurück. Er löste seinen Blick von ihrem schlanken Körper, dem der Sturm das Kleid wie eine zweite Haut entgegenwarf. Erst jetzt bemerkte er unter dem keck zerzausten Pony, umspielt von dunklen Locken, ein Gesicht voller Widerspruch. Die Augen, die ihn halb fragend, halb belustigt anblickten, steckten voller Rätsel.

 Jansen musterte sie unsicher.

 »Jansen, Michael Jansen«, schrie er in das Brausen. »Von Beruf…«

 »Urlauber! Mir bekannt, Herr Kollege! Sonst wären Sie nicht hier. Jadwiga Swoboda, Urlauberin!« schrie sie zurück, ehe Jansen geendet hatte.

 »Irrtum, verehrte Kollegin von Beruf Fremdenführer, wollte ich sagen! Bin zum dritten Mal auf der Insel, empfehle mich für Entdeckungsreisen!«

 Sie lachte, warf den Kopf in den Nacken und schritt voran, wie selbstverständlich voraussetzend, daß er ihr folgte.

 Der Sturm schloß sie von der Umwelt ab und schuf eine Gemeinsamkeit, wie man sie sonst erst nach Stunden gewinnt.

 Keuchend erreichten sie den alten Leuchtturm, der auf einem vorgeschobenen Felsen schon Jahrhunderten die Stirn geboten hatte. Als technisches Denkmal ein beliebtes Ausflugsziel, war er bei schönem Wetter dicht umlagert. Jetzt war er verlassen. Sie sahen hinaus auf das Meer, über das der Leuchtturm einst seine Lichtbalken geschleudert hatte, und schwiegen.

 Eine Bö warf sie gegen ihn, und Jansen hielt sie fest. »Jadwiga!« sagte er und fuhr, als er ihr kühles Erstaunen bemerkte, lächelnd fort: »…ist ein schöner Name!«

 »Wiederholen… wenn es nicht so laut ist!« schrie sie zurück und löste sich von ihm.

 Er hatte es wiederholt, später, als sie im Klubhaus saßen. Und er gefiel ihm wirklich, dieser Name, denn er wiederholte ihn oft. Beim Tanzen, am Strand, auf dem Segelboot. Bald sagte er ihn leise, schließlich flüsterte er ihn…

 In der zweiten Urlaubswoche sprachen sie auch einmal von ihrem Leben, über ihre Arbeit. Sie stammte aus Warschau, war Atomphysikerin. Danach redeten sie nie wieder davon. Doch ihm schien, als wäre sie weicher, zärtlicher nach diesem Gespräch. Und sie schlug ihm keine gemeinsame Stunde mehr ab, nützte jede Gelegenheit, um mit ihm über die Insel zu streifen. Nur wenn er von später sprach, von ihrem gemeinsamen Leben, dann wurde sie schweigsam und wechselte schnell das Thema.

 Schließlich kam der letzte Tag, die letzte Nacht. Am andern Ende der Insel, in einer Bucht, ankerte die Segel-Jacht…

 Jansen stöhnte auf und ballte die Fäuste.

 Damals hatte er geglaubt, es könnte nie anders sein. Ja, er war sicher, daß er am Anfang stünde, am Fuße eines Weges, der steil zum Gipfel führte.

 Als er sie anderen Tages abholen wollte, war sie bereits abgereist. Nur ein Brief blieb ihm, ein Stück Papier, das alle Hoffnungen erstickte.

 Strahlungsgefährdeten wird empfohlen, untereinander nicht zu heiraten, da ihr Nachwuchs degenerationsbedroht ist. So lautete die Empfehlung, an die Jadwiga ihn erinnerte. Weil sie ihn liebe, müsse sie verzichten. Sie wolle keine verkrüppelten Kinder von ihm…

 An diesem Tage haßte Jansen seinen Beruf, der ihn dieser Strahlung aussetzte, und er haßte die Erde, auf der das geschehen konnte.

 Jadwiga!

 Jansen sprang auf und schlug mit der geballten Faust auf den Knopf, der ihm diese Bilder zurückgerufen hatte.

 War er ein Schwächling, daß er mit seinem Schicksal nicht fertig wurde? Noch gab es ein Mittel, um diesen unsinnigen Gedanken zu entrinnen: Arbeit!

 Er warf sich die Jacke über und eilte zum Fahrstuhl.

 Lazzarri löste unlustig die Schrauben eines Manometers.

 So also sah die Weltraumfahrt aus! Defekte Teile reparieren, mit Protokollblättern durch die Stockwerke schleichen… Hoch lebe die Weltraumfahrt! Da war es weiß Gott auf der Erde interessanter. Ja, am Anfang, als ihm die Einrichtung noch unbekannt war… Aber jetzt!

 Er blickte auf die Uhr.

 Noch immer eine Viertelstunde. Wenn nur Jansen nicht dazukam, er hätte ihm gerade noch gefehlt! Eine Laune hatte der, daß der Geigerzähler knatterte.

 Sylvio, beeil dich! Sylvio, vergiß nicht die Werkzeuge in die Halter zu klemmen! Sylvio, du mußt sofort ins Kraftwerk! Sylvio hier Sylvio da! Am Ende verlangte er gar von ihm, daß er in seinen vier Stunden dasselbe schaffte wie Jansen in zwölf; denn weniger Stunden täglich arbeitete Jansen kaum, wenn er das auch möglichst geheimhielt. Er wollte offenbar nicht, daß ihn Romain dabei ertappte; der Gruppensekretär würde ihm gewiß Mäßigung empfehlen. Aber er, Lazzarri, hatte Jansen manchmal noch lange nach dessen Dienstschluß in der Werkstatt gesehen beim Bauen von Einzelteilen für sein Steckenpferd! Er hatte sich in den Kopf gesetzt, eine kleine Photonenrakete zu bauen, ein Brüderchen der Kosmos. Aber die Wissenschaftler waren alle so. Doktor Sandrino befaßte sich mit Chemie. Ein Gas wollte er erzeugen, das den Organismus ohne nachteilige Folgen lähmte Winterschlaf auf Rezept! Und die Biologen bemühten sich, Fleisch in der Retorte zu erzeugen. Das stellten sie sich verdammt einfach vor: eine Schale Plasmaflüssigkeit, eine Spritze und einige einem Schwein stibitzte lebende Zellen dann Hokuspokus, die Zellen in die Kraftbrühe, und flugs beginnt ein lustiges Wachsen. Seht, Kinder, wie der Schinken treibt! Fehlte bloß noch, daß sie der Kraftbrühe Essig zusetzen, damit sie Sauerbraten erhielten…

 Lazzarri schüttelte unwillig den Kopf. Törichte Lästerei. Es war doch klar, daß die Wissenschaftler besser über die Runden der Freizeit kamen als er mit seinem Nachhilfeunterricht. Es bestand nämlich ein erheblicher Unterschied zwischen Mechaniker und Raummechaniker. Es gab viel nachzuholen, viele Bücher zu wälzen. Andererseits halfen sie ihm alle:

 »Sport ist sehr gut«, hatte Romain gesagt. »Aber Wissen ist auch sehr gut. Und eins ohne das andere ist im Raum noch gefährlicher als auf der Erde!« Wenn er es gründlich bedachte Romain hatte recht!

 Als der große Zeiger der Uhr die vierte Stunde vollendete, verschloß er erleichtert das Manometer, drückte die Werkzeuge in die Halter und verließ schnell die Werkstatt.

 Jansen hatte ihn nicht erwischt! Nun schnell zu den Sportstätten und drei Stunden Sport die Lehrbücher liefen ihm nicht weg.

 In den Sportstätten war er vor Jansen sicher, denn hier hatte sich dieser schon lange nicht mehr sehen lassen. Vor Monaten, als er die beiden Fußballmannschaften gründete, war Jansen regelmäßig gekommen, doch dann brach er die sportliche Betätigung plötzlich ab und vergrub sich in seine Arbeit.

 Lazzarri schlenderte durch die Grünanlagen zu den Sportstätten. Unterschieden sich der Fußball- und der Tennisplatz von den irdischen Plätzen nur durch die gleitfesten Hartschaumgummiplatten, mit denen sie belegt waren selbst die Sprunggruben enthielten keinen Sand , so fand man hier auch Plätze mit Geräten, die auf der Erde nur in der Halle benutzt werden konnten: Barren, Reck, Pferd, Sprossenwand, Tischtennisplatte. Kein Regen näßte sie, kein Wind trieb den Ball ab. Und die Spielfeldeinteilung war dauerhaft, denn was man auf der Erde mit Kreide begrenzte, hatte man hier mit weißem Gummi ausgelegt.

 In dieser Umgebung fühlte sich Lazzarri wohl. Hier straffte er selbstsicher den Rücken. Nasarow hatte ihn zum Leiter der Sportstätten ernannt, nachdem es ihm gelungen war, die beiden Fußballmannschaften aufzubauen. Und Nasarow hatte es nicht bereut.

 Vom Schwimmen über den Handball und das Geräteturnen bis zum Schach Lazzarri verstand es, spannende Vergleichskämpfe vorzubereiten und, was ihm Nasarow besonders dankte, die körperliche Hochform zu erhalten, die die Expeditionsmitglieder während der langen Vorbereitung auf der Erde erworben hatten.

 Lazzarri beschleunigte den Schritt. Die drei Stunden wollte er nützen!

 »Hallo, Mister Lazzarri!«

 Lazzarri wandte sich überrascht um. Stafford? Heute war doch gar kein Tennis angesetzt!

 »Mister Lazzarri«, begann Stafford, »ich habe eine Bitte. Könnten Sie… Ich meine, würden Sie geneigt sein, mir zu helfen? Ich brauche dringend einige Teile aus Klarsicht-Diamin. Es läßt sich ja leicht bearbeiten…«

 »Aber selbstverständlich gern, Kollege Stafford! Wann brauchen Sie mich?«

 »Nachher, wenn es Ihnen recht ist?«

 »Einverstanden! Ich bin gegen sechzehn Uhr bei Ihnen.«

 Stafford sah Lazzarri nach, bis er in der nächsten Biegung verschwand.

 Hilfsbereit waren sie alle, das mußte man zugeben. Aber dieser Lazzarri… Ob es richtig war, ihn hinzuzuziehen?

 Kollege Stafford… Kollege! Selbstsicherheit oder Überheblichkeit? Oder nur Gewohnheit?

 Ungehalten fuhr Jansen zur wissenschaftlichen Station, in der außer dem Kongreßsaal verschiedene Institute untergebracht waren. Ausgerechnet jetzt mußte Nasarow eine Besprechung ansetzen jetzt, wo er das Gefühl hatte, er bekäme das Ende des Fadens in die Hand! Seit Wochen schlug er sich mit den Schwierigkeiten herum, für seine kleine Rakete ein leistungsstarkes Photonentriebwerk zu konstruieren. In dem kleinen Raum, der zur Verfügung stand, die Photonen gleichzurichten, das war das Kernproblem! Er witterte bereits die nahe Lösung da riß ihn Nasarow heraus.

 Der richtige Gedanke ist oft das letzte Glied einer gewundenen langen Kette, deren erstes Glied an einem völlig andersgearteten Gegenstand verankert ist. Gelingt es einem, eine solche Kette meist lose verbundener Glieder zurückzuverfolgen, dann ist man verblüfft, wie und wo sie begann.

 Jansen fühlte sich wie ein Junge, der gierig eine saftige Frucht vom Baume bricht und ihren aufreizenden Duft bereits wahrnimmt, dem die Frucht jedoch im letzten Augenblick aus der Hand geschlagen wird.

 Was würde schon zu besprechen sein! Er jedenfalls, dessen war er sicher, würde wieder Figuren malen und Nasarows mißbilligenden Blick gelassen ertragen. Wirklich schade um die Zeit!

 »Nach unsern Beobachtungen handelt es sich um ein gewaltiges Meteoritenfeld«, stellte Professor Doktor Guptajee, der Chefastronom, gerade fest, als Jansen leise den Raum betrat.

 »Kursänderung!« sagte Canterville lakonisch.

 Guptajee, ein kleiner, zierlicher Inder mit hagerem Gesicht, langer, schmaler Nase und kurzgeschnittenem Haar schüttelte bedauernd den Kopf.

 »Das Feld ist sehr ausgedehnt. Für eine Kursänderung bei dieser Geschwindigkeit sind wir bereits zu nah.«

 »Es ist mir unbegreiflich, daß dieses Feld nicht eher entdeckt wurde!« unterbrach ihn Canterville erregt und hieb mit der flachen Hand auf den Tisch.

 »Das Feld ist nicht dicht genug, und die Meteoriten sind sehr klein«, erwiderte einer der Astronomen. »Darauf konnte unser Radar nicht eher reagieren!«

 »Ich habe bereits mit Sundberg gesprochen. Die bei einer Kursänderung entstehende Beschleunigung wäre lebensgefährlich«, warf Guptajee ruhig ein.

 »Dann lieber Meteoritentreffer?« Canterville sagte es ruhig, aber skeptisch.

 Jansen vergaß, daß er hatte Männchen malen wollen.

 »Ein Treffer ist nicht unbedingt lebensgefährlich. Zudem besteht Hoffnung, daß wir durch die Maschen schlüpfen. Die Trefferwahrscheinlichkeit liegt etwa bei vierzig bis fünfzig Prozent«, antwortete Guptajee in beruhigendem Ton.

 »Wir treffen natürlich Sicherheitsvorkehrungen!« fügte Nasarow hinzu.

 Lazzarri saß mit verschränkten Armen und übereinandergelegten Beinen zurückgelehnt im Sessel. Interessiert betrachtete er die Zeichnungen und Skizzen von Teilen und Anordnungen der Versuchsanlage. Stafford hatte die Blätter an die Wand geheftet.

 »Hmmm. Den Zylinder und die Düsen aus Klarsicht-Diamin? Das läßt sich machen«, sagte Lazzarri schließlich »Aber, Kollege Stafford, das dauert ein Weilchen! Wozu soll die Anlage übrigens gut sein?«

 Stafford zögerte mit der Antwort. Was sollte er dem Mechaniker erzählen? Das Prinzip könnte er ja allenfalls verstehen, aber für die inneren Vorgänge fehlten ihm doch die geistigen Voraussetzungen. Was verstand er schon von Wirbelschichten, von hochfrequenten Feldern? Lazzarri mochte ein guter Handwerker sein, ein Wissenschaftler aber war er nicht. Bißchen größenwahnsinnig, der junge Mann.

 »Verwirblung von Erzstaub«, sagte er zurückhaltend.

 Doch Lazzarri ließ nicht locker. »Aha! Und weshalb verwirbeln Sie?«

 »Um durch thermodynamische Beeinflussung und durch Ausnutzung der Fliehkräfte und der unterschiedlichen Wichte eine Fremdstoffabscheidung zu erhalten!« erwiderte Stafford ein wenig boshaft und fügte hinzu: »Ich darf Sie bitten, diese Arbeit vertraulich zu behandeln…«

 Lazzarri musterte Stafford verwundert. Vertraulich?

 In diesem Augenblick ertönte die Alarmglocke, schrill und durchdringend, in kurzen Intervallen.

 »Achtung! Achtung!« erklang es nach dem Klingeln aus dem Lautsprecher. »Hier meldet sich der Bordsender. Soeben wurde Alarmstufe eins gegeben! Alle Mann auf Alarmstation! Ich wiederhole: Alarmstufe eins! Alle Mann auf Alarmstation!«

 Lazzarri sprang auf und war mit einigen Sätzen an der Tür.

 Stafford aber begab sich gemessenen Schrittes zum Fahrstuhl.

 Die Zeit verrann. Schwer lastete jede Minute auf der Besatzung. Die Furcht saß unter ihnen wie ein Raubtier, sprang gierig diesen und jenen an, krallte sich in seinen Nacken, hauchte ihm Hitzeschauer über den Rücken oder peitschte ihm Frost durchs Knochenmark. Da gab es zitternde, kühle, beherrschte und gereizte Männer.

 Jansen stand breitbeinig vor dem technischen Leitstand, als könnte er mit seiner Entschlossenheit die Gefahr hinwegtrotzen. Er bemerkte, daß der diensthabende Ingenieur unruhig war. Seine fahrigen Bewegungen verrieten Unsicherheit.

 »Reißen Sie sich zusammen!« fauchte Jansen ihn an. »Müßte Ihnen klar gewesen sein, daß Sie sich auf keine Erholungsreise begaben!«

 Der Ingenieur begehrte auf. »Ich verbitte…«

 »Konzentrieren Sie sich auf Ihre Instrumente! Wenn Ihnen die Knie schlottern, dann legen Sie sich ins Bett.«

 Der Ingenieur schwieg mit zusammengepreßten Lippen. Die Empörung verdrängte die Furcht. Seine Bewegungen wurden sicherer.

 »Na also!« knurrte Jansen und wandte sich ab. Ihm war, als müsse er lachen, kalt und schneidend. Wie sie sich aufbäumten gegen das Verhängnis! Er war längst gestorben, sein Leben hatte er auf der Erde zurückgelassen. Er hatte nicht vom Sieg über gewaltige Entfernungen geträumt, hatte nicht ersehnt, einen unbekannten Planeten zu betreten, er hatte die Gefahr gesucht. Jetzt war es soweit! Nun galt es, seinen Mann zu stehen.

 Er warf sich in einen Sessel. Das untätige Warten gebar einen Haß, der sich gegen alles richtete, gegen die Kosmos, gegen das Leben, gegen die andern und gegen sich selbst. Es war jener Haß, der ohnmächtig danach fiebert, gegen einen Feind zu kämpfen, der sich noch nicht zum Kampfe stellt.

 Am Tisch saßen Stafford, Timár, de Varenne und Inoti. Jansen traute seinen Ohren nicht. Sie unterhielten sich gelassen und plauderten über Literatur.

 »Na ja, Kollege Inoti«, sagte Stafford zögernd, »nach dem, was ich in den Büchern gelesen habe, die im Bücherschrank meiner Wohnung stehen, muß ich ja zugeben, daß Ihre Literatur lebensbejahender ist als unsere; daß sie den Glauben an ein schöneres Morgen zu wecken versucht. Andererseits aber…« Er zögerte.

 »Andererseits?« wiederholte de Varenne.

 »Der Optimismus gefällt mir aber die Menschen… Solche Menschen gibt es ja nicht, sie sind am Reißbrett entworfen! Einem Traum nachgezeichnet, einem Wunschtraum So selbstlos, ohne niedrige Instinkte…«

 »Was verstehen Sie darunter?« fragte Inoti gespannt.

 »Geiz, Niedertracht, Gier…«

 Timár unterbrach ihn. »Gestatten Sie eine Frage. Haben Sie diese Wesenszüge hier an Bord gefunden?«

 Stafford sah ihn verwundert an. »Das ist doch kein Gegenargument! Die Kosmos ist eine kleine, isolierte Insel, eine Ausnahme, die man nicht verallgemeinern kann.«

 »Sie könnten sich also vorstellen, daß ein Mitglied unserer Besatzung, sobald wir wieder auf der Erde sind, einen andern bestiehlt oder übervorteilt? Daß einer von uns gierig ist und Reichtümer an sich rafft?«

 Stafford lächelte. Eine zupackende Art hatte der kleine Chefgeologe. Wie seine Augen sprühten! Er hatte sich vorgebeugt, als ginge sein ungarisches Temperament mit ihm durch. »Natürlich nicht!« sagte er. »Eine Gemeinschaft ausgesuchter Leute… Und was sollte man stehlen, wenn man alles erhält, was man braucht!«

 »Aha!« sagte Timár nachdrücklich. »Gier und Geiz sind demnach abhängig vom unterschiedlichen Besitz. Sehen Sie, Kollege Stafford, Sie halten die niedrigen Instinkte wie Sie es nennen für unabänderlich, weil Sie unterschiedlichen Besitz, also unterschiedliche Klassen für unabänderlich halten.«

 »Aber das sind doch Utopien, Kollegen, haltlose, wenn auch verlockende Utopien! Ich gebe gern zu, daß diese Utopien als Propaganda oder sagen wir als Erziehungsmittel vor allem bei der Jugend gewisse Erfolge erzielen können, daß Sie durch dieses unerreichbare Ideal einen Menschentyp entwickeln, der dem gegenwärtigen überlegen ist. Aber einen Menschen ohne Furcht und Tadel…«

 »Der neue Typ ist bereits da«, sagte Inoti. »Schon seit Jahrzehnten! Wir erziehen ihn nicht durch propagandistische Tricks, sondern wir schaffen die Voraussetzungen, daß der arbeitende Mensch menschenwürdig leben und alle Fähigkeiten entfalten kann, und wir vermitteln ihm Einblick in die Zusammenhänge der gesellschaftlichen und ökonomischen Entwicklung. Dieser Typ ist nicht ohne Furcht und Tadel, aber er weiß, daß das Wohlergehen des einzelnen abhängig ist vom Wohlergehen der Gesellschaft.« Und Timár fügte hinzu: »Der größte Teil der Kriminalität ist doch auf unterschiedlichen Besitz, auf unterschiedliches Lebensrecht zurückzuführen. Für viele Menschen gab es früher keine Möglichkeit, sich auf legale Weise ein menschenwürdiges Leben zu schaffen, weil die Früchte ihrer Arbeit andern zugute kamen. Verbrechen aus Not das ist oft die Ursache gewesen! Da wir für alle ein würdiges Dasein geschaffen haben, geht unsere Kriminalität von Stufe zu Stufe zurück. Eines Tages wird es kein Geld mehr geben, wird es auf der Erde sein wie auf der Kosmos: Was man braucht, das holt man sich weil alles in genügender Menge vorhanden ist.«

 »Und was gibt den Menschen den Ansporn, wenn er nicht mehr um das tägliche Brot kämpfen muß, wenn nicht mehr das Streben nach Besitz die Triebkraft ist?« fragte Stafford und lächelte nachsichtig. »Woher wollen Sie den Nachwuchs nehmen, wenn keiner mehr studieren will, weil er doch auch ohne Studium einen hohen Lebensstandard haben kann!«

 »Hunger ist keine menschenwürdige Triebkraft. Wir werden die unschöpferische Arbeit den Automaten übertragen und dem Menschen Zeit verschaffen, daß er seine Anlagen entfalten und pflegen kann. Er wird ungemein vielseitig werden, Kunst und Kultur werden eine Blüte erreichen wie nie zuvor. Die Leistungen werden größer sein, da der Mensch nicht von der Not getrieben wird, da er tun kann, was ihm Freude macht, was seiner Veranlagung am besten entspricht. Und er wird es tun, weil er Freude an der schöpferischen Verwirklichung seiner Gedanken hat, weil er sich als Glied der Gesellschaft fühlt und bewußt zu ihrem Fortschritt beitragen will. Denn so, wie er für die Gesellschaft schafft, so schafft doch die Gesellschaft auch für ihn. Und was er der Gesellschaft gibt, das gibt sie ihm tausendfach wieder zurück.«

 »Aber stellen Sie sich das doch einmal bildlich vor: Ich gehe in einen Laden und hole mir auf einmal zwanzig Anzüge. Sie holen sich nur einen wie ungerecht!«

 Timár lachte. »Aber das können Sie doch schon, Kollege Stafford! Niemand wird Sie hindern, wenn Sie sich zwanzig Anzüge aus dem Lager holen.«

 »Was sollte ich damit? Mehr als einen kann ich nicht tragen…« Stafford schwieg verwirrt.

 »Also genügen zwei oder drei! Und Reserve anlegen? Das nimmt nur Platz weg. Wenn Sie dringend einen neuen brauchen, liegt er doch im Lager griffbereit«, fügte Inoti hinzu.

 »Ach…« Stafford winkte ab. Er sah auf einmal unendlich müde aus. »Was nützen Ihre Pläne, wenn… Eine Handvoll von Leuten, die nach Macht streben, ist in der Lage, die Erde in Schutt und Asche… Zehn Kobaltbomben genügen!«

 In diesem Augenblick ertönte das schrille Quäken der Alarmhupe. Jansen fuhr herum.

 Auf dem großen Schnittbild leuchtete die Abteilung Hydroponik, der Raum der sauerstofferzeugenden Algenkulturen in der Schiffsspitze, rot auf.

 Meteoritentreffer!

 Während die andern noch erschrocken auf das Schnittbild starrten, sprang Jansen unbemerkt zum Magnetschalter und riß ihn herunter.

 Nun arbeiteten die starken Magneten unter der Außenhaut des Schiffes.

 Als die ändern zur Besinnung kamen, war Jansen schon verschwunden.

 7. Kapitel

 Lazzarri hockte zusammengekrümmt in einem Sessel in der Schleusenwerkstatt. An der rechten Querwand hingen Skaphander und standen Regale mit verschiedenen Werkzeugkästen, die man an den Skaphandern befestigen konnte. Daneben lagen Seiltrommeln, Schweißgeräte, Klebstoffzerstäuber und Rettungskästen für Raumverletzte. Alles griffbereit und übersichtlich, dazu bestimmt, schnell in den Raum gebracht zu werden, wenn ein Notfall es erforderte. An der linken Querwand standen Montagetaxis kleine, äußerst wendige Rückstoßtriebwerke, auf die man sich wie auf einen Motorroller setzen konnte. Sie beförderten die Monteure durch den Raum zur Unfallstelle. Allerdings durften sie nur eingesetzt werden, wenn die Kosmos ihre Fahrt nicht beschleunigte.

 Die Skaphander kamen Lazzarri unwirklich vor, unheilkündend und grausam.

 Höchste Alarmbereitschaft! Jeden Augenblick konnte ein Umstand eintreten, der ihn zwang, in einen solchen Sarg zu steigen und hinauszugehen ins uferlose Nichts. Maria Mater, er war kein Feigling, aber der fürchterliche Abgrund und die wahnsinnige Geschwindigkeit! Ein Fieberschauer schüttelt ihn.

 Wie hatte er sich nur auf ein solches Abenteuer einlassen können! Die Erde langweilig? Lieber Langeweile als Angst vor dem Ungewissen!

 Seine Zunge war ein trockener Klumpen, sein Rachen brannte wie Feuer. Er faßte hilflos nach der Kehle.

 Trinken!

 Unbeholfen erhob er sich und wankte in die Ecke, wo die Notrationen gestapelt waren; anregende Säfte, konzentrierte Nahrungsmittel in Waffel- und Keksform. Hastig ergriff er eine Flasche, riß den Verschluß herunter und trank in langen Zügen.

 Die Rationen durften nicht ohne Not angegriffen werden, er wußte das. Aber er konnte nicht anders. Er griff nach der Flasche wie ein Stürzender nach dem Geländer instinktiv, ohne zu überlegen. Er fuhr zusammen. Schritte!

 Bestürzt legte er die Flasche zurück und verbarg sich hinter einem Regal.

 Jansen kam mit großen Sprüngen in die Schleusenwerkstatt. Ohne zu verschnaufen, riß er einen Skaphander vom Haken, klemmte ihn in die Haltevorrichtung, stieg einen kleinen Tritt hinauf, kletterte in den Skaphander hinein und löste die Halter. Nachdem er Leib- und Schulterbänder befestigt hatte, tappte er nach der Wand, ergriff einen Helm und stülpte ihn sich auf. Er hängte eine Werkzeugtasche an den Skaphander, klemmte eine Kunststofflampe unter den Arm, packte mit den klobigen Handschuhen einen Klebstoffzerstäuber und tappte hinaus nach der Schleuse.

 Lazzarri verharrte bewegungslos in seiner Ecke.

 Was hatte Jansen vor?

 Nasarow löste seinen Blick vom Schnittbild. Obwohl sich seine Gedanken jagten, überstürzten sie sich nicht. Wie Perlen auf einer Schnur kamen sie in logischer Reihenfolge. Es blieb kein Platz für Erregung oder Furcht.

 Die innere Wand der doppelten Außenhaut erstrahlte blau, demnach waren die Magnete eingeschaltet. Die ersten Meldungen trafen ein.

 »Meteortreffer in der Hydroponik. Selbstdichtungsanlage vermag Leck nicht vollständig zu schließen!«

 »Hydroponikschott geschlossen!«

 »Raumkontrolle in Hydroponik. Raum von einer Person besetzt, Luft entweicht!«

 »Luftversorgung auf Reserve umgeschaltet!«

 Nasarow schritt zum Alarmbefehlsstand.

 »Alarmstufe zwei! Bergungskolonne! In Hydroponik einschleusen und Eingeschlossenen bergen! Sundberg, Behandlung des Geborgenen vorbereiten! Canterville, Beschleunigung verringern! Jansen, Reparatur durchführen…«

 »Jansen ist nicht im Raum!« erwiderte Timár.

 »Bordfunk! Rufen Sie Chefingenieur Jansen aus!«

 Bordelektriker Zürli, ein kleiner Schweizer, verließ wieselflink die Zentrale, um sich dem Bergungstrupp anzuschließen. Als er dem Ausgang zuschritt, bemerkte er den umgelegten Magnetschalter. Er schüttelte den Kopf.

 Wer hatte da am Schalter herumgespielt? Kein Wunder, wenn es Meteortreffer gab… Man zog sich die Eisenbatzen ja geradezu auf den Hals! Es war doch allen bekannt, daß die Magneten nur eingeschaltet werden durften, wenn sich jemand auf der Außenhaut befand!

 Er blickte zu Nasarow. Der beobachtete das Schnittbild.

 Unsinn! sagte sich Zürli. Wegen Selbstverständlichkeiten fragt man nicht. Am Ende bekam der Spielmatz eins aufs Dach, wenn jemand bemerkte, daß die Magneten eingeschaltet waren.

 Er legte den Schalter wieder in die Ruhelage und verschwand durch die Tür.

 War es Wirklichkeit oder hatte ihn ein Trugbild genarrt? Lazzarri wischte sich über die Augen. Jansen hatte kein Seil mitgenommen! Was hatte Jansen ihm eingeschärft? »Auch wenn das starke Magnetfeld jeden Schraubenschlüssel festhält, Sylvio, in jedem Falle seilt man sich an!«

 »Achtung! Achtung! Alarmstufe zwei!« rief der Lautsprecher. Und kurz darauf: »Chefingenieur Jansen bitte sofort in die Zentrale kommen! Ich wiederhole…«

 Lazzarri fuhr zusammen. Also doch! Alarmstufe zwei! Das hieß: nur ein Zehntel Beschleunigung! Es war etwas geschehen oder würde noch geschehen. Irgendein Brocken kam auf sie zu!

 Maria Mater, und Jansen draußen, ohne Seil aber dann mußte er doch wissen, daß Stufe zwei gegeben wird, bei voller Beschleunigung kann er doch nicht auf der Außenhaut gehen! Da schon verringerte sich das Gewicht. Dabei suchten sie Jansen! Hatte er denn keinem gesagt, daß er hinaus…? War er denn von Sinnen? Wenn ihn die Zentrale suchte, dann war doch das Magnetfeld außer Betrieb, wer hätte es einschalten sollen!

 Lazzarri sprang aus seiner Ecke, riß einen Skaphander herunter, stieg hinein, stülpte sich den Helm auf, hängte in seinen Leibgurt zwei Seiltrommeln und stapfte zur Schleuse.

 Von der Schleuse aus sah er einhundertfünfzig Meter vor sich Jansen unbekümmert auf der Außenhaut entlang zum Bug stapfen.

 Lazzarri atmete auf. Das Magnetfeld war eingeschaltet! Erleichtert klinkte er beide Seilenden in die Ösen an der Schleuse. Jansen würde sich an das zweite Seil hängen müssen, ob er wollte oder nicht. Vorschriften galten auch für den, der sie erläßt!

 Ob er Jansen anrufen sollte? Damit wartete er lieber, bis er ihn erreicht hatte. Erst das Seil einhängen wie es die Vorschrift befahl , dann zurück, Michael, zur Zentrale!

 Bevor er sich vollständig aus der Schleuse herauszog, sah er noch einmal zu Jansen hinüber.

 Ein Schreck durchfuhr ihn. Jansen stürzte! Er flog auf ihn zu.

 Lazzarri breitete die Arme aus und schloß vor dem heranstürzenden Körper ratlos die Augen.

 Die vier Wissenschaftler saßen noch immer am Tisch, doch sie schwiegen. Wenn sie auch nur in Bereitschaft saßen, so verfolgten sie doch gebannt das Geschehen. Nur Stafford hing seinen Gedanken nach.

 Diese Optimisten! Im Grunde waren es prächtige Kerle. Aber klassenlose Gesellschaft, gleiches Lebensrecht? Sogar das Geld wollten sie abschaffen. Utopie! Wer würde da noch arbeiten? Aber er arbeitete ja auch, obwohl er bekam, was er wünschte. Wissenschaftlicher Erkenntnistrieb? Das mußte er noch gründlich überdenken. Jetzt hatten sie ihn tatsächlich schon angesteckt mit ihren irrealen Wunschbildern. Schade, daß sich nichts davon verwirklichen ließ. Wenn sie wüßten, was er… Hinter ihnen würde die Erde verbrennen, es gab kein zurück. Und vor ihnen? Da lag endlose Weite, ab und zu ein paar Klumpen toter Materie. So waren sie jeder Zuflucht beraubt und dazu verurteilt, ewig durch den Raum zu irren! Sollte durfte er es ihnen sagen? Sie glaubten so fest an ihre Rückkehr und ihre Pläne. Sollte er diesen Glauben zerstören? Aus diesem Glauben schöpften sie doch ihre Kraft!

 »Schleuse zwei in Betrieb!« gellte der Ruf des diensthabenden Ingenieurs durch den Raum.

 Nasarow fuhr herum. »Wo?«

 Auf dem Schnittbild blinkte grellrot die Schleuse.

 »Zum Teufel, wer…«, sagte Nasarow heftig. »Etwa Jansen?«

 »War vorhin nicht das Magnetfeld eingeschaltet?« fragte Inoti verwundert.

 Nasarow antwortete nicht. Mit großen Sprüngen rannte er zur Wand und legte den Magnetschalter um.

 Lazzarris Schwäche währte nur einen Augenblick. Blitzartig durchfuhr ihn die Gewißheit, daß Jansen an der Kosmos entlangfliegen und schließlich in die Strahlung des Triebwerks geraten würde. Er riß die Augen auf und sah nun gefaßt dem heranfliegenden Jansen entgegen. Er war nicht mehr eine hilflose Kreatur, die sich der Naturgewalt unterwirft, sondern ein Kämpfer, der sich der Katastrophe entgegenstemmt. Er fixierte Jansen mit zusammengekniffenen Augen, löste die Seilbremse und stieß sich mit aller Kraft ab. Jansen fiel schneller als er, allmählich mußte sich der Abstand zwischen ihm und Jansen verringern. So entging er einem starken Zusammenprall.

 Jansen bewegte sich verzweifelt. Er stürzte mit dem Kopf voran. Traf er so auf Lazzarri, konnte seine Antenne Lazzarris Skaphander beschädigen. Lazzarri bemühte sich, Jansens Körper auszuweichen und ihn von der Seite abzufangen. Doch Jansen hatte im Sturz beide Seile erfaßt und umklammerte sie krampfhaft.

 Sie waren schon mehr als hundert Meter gefallen, da entsann sich Lazzarri des Funksprechers.

 »Michael! Halte den Oberkörper seitwärts! Noch zehn Meter, dann kann ich dich fassen und bremsen!«

 Lazzarri war voller Zuversicht. Seine Angst war einer kalten Entschlossenheit gewichen. Der Chefingenieur mußte gerettet werden!

 Jansen bog den Oberkörper zur Seite, und Lazzarri streckte ihm die Arme entgegen, um den Stoß abzufangen.

 In diesem Augenblick schlugen ihre Sohlenkanten mit einem harten Ruck auf die Bordwand. Eine Riesenfaust preßte sie mit furchtbarer Gewalt gegen das Raumschiff und hielt ihre Füße fest. Obwohl Lazzarri instinktiv die Arme nach hinten streckte, prellte er so heftig auf den Rücken, daß er das Bewußtsein verlor. Sie rutschten noch einige Meter, dann blieben sie liegen.

 Jansen, dessen Gesicht dem Schiff zugewandt war, überstand den Sturz besser. Er blieb einen Augenblick liegen, um Kraft zu sammeln. Im Augenblick der Sturzverzögerung hatten sie ein Vielfaches ihres normalen Körpergewichtes gehabt! Mühsam richtete er sich auf. Die Stahlsohlen kippten und schlugen mit ihrer ganzen Fläche auf die Bordwand.

 Er sah Lazzarri unbeweglich ausgestreckt und wollte zu ihm eilen, doch er vermochte nicht, seine Füße von der Bordwand zu heben.

 So war das nun! Da hatte er geglaubt, mit den Sicherheitsringen den Vogel abzuschießen nun klebte er wie eine Fliege auf dem Leim. Was nützte ihm jetzt die Gewißheit, daß sie ihren Zweck erfüllten.

 Über die ganze Schiffslänge waren die Notschleusen verteilt. Zwischen ihnen aber liefen, obwohl die gesamte Schiffswand magnetisch gemacht werden konnte, ringförmige Sicherheitszonen um den Rumpf. Schaltete man die Magneten ein, dann hatten diese Sicherheitszonen eine mehrfache Anziehungskraft. Sie sollten Monteure abfangen, die durch irgendeinen Umstand ins Gleiten gekommen waren.

 Und sie wirkten! Was sollte er tun? Er war nicht angeseilt, konnte also nicht darum bitten, das Magnetfeld abzuschalten. Von Nasarow Hilfe erbitten? Er hatte sich entgegen der eigenen Anordnung nicht angeseilt! Also mußte er sehen, daß er ohne Hilfe fertig wurde.

 Schnell verschlang er beide Beine in die Seile und löste die Sohlen von seinen Füßen. Auf dem Bauch liegend und mit den Händen führend, rutschte er am Seil mit den Beinen voran zu Lazzarri. Er umklammerte dessen Beine, machte mühsam eine Trommel von dessen Gurt los und hängte sich an das Seil. Dann löste er Lazzarris Sohlen, umschlang ihn und ließ das Seil einlaufen.

 Als Jansen in der Schleusenwerkstatt Lazzarri den Helm abnahm und ihn, noch im Schutzanzug, langsam auf den Boden legte, röchelte der Italiener und schlug mühsam die Augen auf. »Maria Mater…«, stöhnte er mit wirrem Blick und ließ die Lider wieder fallen.

 Daß Lazzarri lebte, beglückte Jansen. Doppelt geschäftig barg er den Bewußtlosen aus dem Skaphander und bettete ihn auf die Rettungstrage. Besorgt rief er die Zentrale an und verlangte dringend nach einem Arzt.

 Lazzarri schlug erneut die Augen auf. Sein Blick war klarer.

 »Sylvio, das werde ich dir nie vergessen!« sagte Jansen schlicht.

 »Ich habe in erster Linie nicht Mann Jansen sondern Chefingenieur der Expedition retten wollen«, flüsterte Lazzarri und sank erneut in Ohnmacht.

 Der Alarm war aufgehoben und die Beschleunigung wieder erhöht worden. Die Chefs der Fachgruppen hatten die Zentrale schon verlassen.

 Nasarow stand mit Guptajee und Canterville am Steuerstand und beriet mit ihnen, wie der Zeitverlust aufzuholen sei, den die verringerte Beschleunigung verursacht hatte.

 Dr. Romain, der Gruppensekretär der vereinten Arbeiterparteien, ging in Gedanken versunken auf und ab. Er schrak erst auf, als Nasarow neben ihn trat. Romain war nicht größer als Nasarow, doch feingliedrig und beherrscht. Hinter seiner Gelassenheit verbargen sich unerschöpfliche Energie und hartnäckige Zielstrebigkeit. Er verband verständnisvolles Einfühlungsvermögen mit großzügigem Arbeitsstil und war weit entfernt von der pedantischen Wesensart, die sein genau gezogener Mittelscheitel und der korrekte Sitz seiner Kleidung vermuten ließ. Besonders hervorstechend war seine Fähigkeit, auch die verworrenste Angelegenheit zu ordnen und das Wesentliche von den Folgeerscheinungen zu trennen. Hier lag der Schlüssel zu seinen Erfolgen und zu dem Vertrauen, das er genoß. Die Achtung vor der Persönlichkeit des andern ließ ihn nie oberflächlich oder voreilig urteilen. Und wenn er urteilte, dann niemals, um zu verurteilen, sondern um zu helfen, um einen Ausweg zu finden. Das wußten seine Genossen. Wie oft hatte er gesagt: »Ein Schiff, das vom Kurs abkam, versenkt man nicht. Man bestimmt die augenblickliche Position und leitet es, wieder auf den richtigen Kurs.«

 Romain blickte Nasarow an. »Dumme Sache, Wassil.«

 Nasarow nickte. »Sehr dumme Sache, George! Der Chefingenieur verstößt gegen die Sicherheitsvorschriften und gefährdet sich und andere. Ein Leitungsmitglied verstößt gegen die Borddisziplin!«

 »Das ist der Tatbestand! Aber die Ursache, Wassil? Weshalb war Jansen so unverantwortlich leichtsinnig, weshalb verstieß er gegen die Disziplin?«

 »Jansen kam zur Expedition, weil ihn eine Frau enttäuschte.«

 Romain war überrascht. »Was weißt du davon?«

 Nasarow erzählte von seinen Gesprächen mit Jansen und mit Chi Pi-tschin. »Jansen versprach mir«, setzte er hinzu, »sich stets der Verantwortung bewußt zu sein. Ich dachte, seine Arbeit würde ihn die Enttäuschung vergessen lassen.«

 Romain war zutiefst betroffen. Er hatte versäumt, mit Nasarow über die Besatzungsmitglieder zu sprechen der Expeditionsleiter kannte sie doch alle persönlich! Über alles hatten sie gesprochen, über die Pläne, die Aufgaben, die Perspektiven aber die Eigenarten der einzelnen Genossen, die doch ihr Handeln entscheidend beeinflussen konnten, hatten sie übersehen. Er hatte zwar bemerkt, daß Jansen sich vom Sport zurückgezogen hatte, daß er sich in seine Pläne vergrub, hatte jedoch geglaubt, der Chefingenieur wäre lediglich von seiner Arbeit an der Rakete besessen. Zwar hatte er Jansen hin und wieder kameradschaftlich ermahnt, aber er hatte seine Arbeitswut nicht als Symptom eines sehr ernst zu nehmenden menschlichen Konflikts gewertet. Man hatte Jansen allein gelassen, ihm nicht geholfen, diesen Konflikt zu überwinden.

 »Wassil, wir haben Fehler gemacht«, sagte er endlich. »Daß es soweit kommen konnte, liegt an uns.«

 »Jansen ist kein Kind, George. Er muß die Folgen seines Handelns einschätzen können.«

 »Er wird sich auch verantworten müssen da er die gesamte Besatzung gefährdete, vor der gesamten Besatzung! Aber das darf uns nicht darüber hinwegtäuschen, daß wir Fehler gemacht haben und daß wir unsere Methoden kritisch überprüfen und Lehren aus dem Vorfall ziehen müssen.«

 Der Kongreßsaal erschien Jansen kalt und kahl. In allen Blicken, die ihn trafen, las er Vorwürfe. Und er glaubte, die Genossen wären gekommen, um ihm ihre Verachtung ins Gesicht zu schreien.

 Außer den Kontrollposten, die an lebenswichtigen Stellen den Betriebszustand der Kosmos überwachten, war die gesamte Besatzung versammelt. Und doch fühlte sich Jansen grenzenlos einsam.

 Nasarow eröffnete die Vollversammlung.

 »Das Leitungskollektiv hält es für erforderlich, die letzten Ereignisse in ihrem gesamten Ablauf bekanntzugeben und zur Diskussion zu stellen. Einleitend spricht Genosse Professor Guptajee über die Vorgeschichte des Alarms.«

 Guptajee schritt schnell zum Pult.

 Während der Chefastronom vom Meteoritenfeld berichtete und die Vermutung aussprach, daß es sich um die weitverstreuten Trümmer eines Planeten handelte, wurde Jansen etwas sicherer.

 Die sachliche Atmosphäre tat ihm wohl. Jetzt bemerkte er auch, daß in den Mienen der Genossen keine Verachtung lag, wenn sie ihn anblickten. Seine Benommenheit wich endgültig, als der Leiter des Bergungstrupps über die Rettung des in der Hydroponik Eingeschlossenen berichtete.

 Jansen atmete auf. Und er hatte geglaubt, diese Versammlung wäre lediglich einberufen worden, um ihm vor allen Genossen den Kopf zu waschen. Wie hatte er nur annehmen können, daß man unsachlich und voreingenommen sei? Wie sehr doch ein Schuldgefühl den Blick trüben konnte! Natürlich würde sein Verhalten zur Sprache kommen, denn es gehörte zu diesen Ereignissen aber es wurde nicht aus dem sachlichen Zusammenhang gerissen, und es blieb ihm möglich, sein eigenmächtiges und leichtsinniges Handeln selbst darzulegen.

 »Und nun berichtet Genosse Professor Sundberg über den Gesundheitszustand der beiden Verletzten.«

 Im Saal horchte man auf. Jansen hörte eine geflüsterte Frage: »Zwei Verletzte? In der Hydroponik war doch nur einer!«

 »Der Genosse van Meer konnte glücklicherweise gerettet werden, ehe der Luftdruck in der Hydroponik so weit gesunken war, daß lebensgefährliche Schädigungen eintraten. Genosse van Meer wird sich noch einige Tage erholen und dann voll einsatzfähig sein. Genosse Lazzarri dagegen zog sich Verletzungen zu, die ihn einige Wochen ans Bett fesseln werden!«

 Professor Nasarow beugte sich über das Mikrofon.

 »Bevor ich dem Genossen Jansen zu den Vorgängen auf der Außenwand das Wort erteile, möchte ich erwähnen, daß die Rettung des Genossen van Meer nur möglich war, weil Genosse Jansen in die Schotten Schleusen einbauen ließ. Außerdem geht die Füllung der doppelten Außenwand mit gepreßter Elastikmasse auf einen Vorschlag des Genossen Jansen zurück. Diese Masse verschloß das Leck annähernd, so daß die Luft nur allmählich entweichen konnte.

 Und nun Genosse Jansen!«

 Bleich, aber mit festem Schritt, ging der Chefingenieur nach vorn.

 Ihm kam nicht der Gedanke, seine Worte zu wägen, sein Verhalten zu beschönigen und so die Genossen zu beeinflussen. Ehrlich berichtete er von seinem ungemeldeten Ausschleusen bis zum Einschleusen Lazzarris.

 Stafford saß im hinteren Teil des Saales. Er beugte sich vor, damit ihm kein Wort entginge. Was waren das für Menschen! Der Chefingenieur gibt Rechenschaft über sein disziplinwidriges Verhalten, stellt sich vor der gesamten Besatzung bloß!

 »Nachdem Lazzarri von Sandrino übernommen worden war, habe ich Ingenieur Vranova angefordert und mit ihm gemeinsam das Leck verschlossen. Es handelte sich um ein kopfgroßes Loch. Abgedichtet wurde es wie üblich durch Aufkleben einer Diaminplatte.«

 Jansen verließ das Pult und ging zu seinem Platz.

 »Wir beginnen nun mit der Diskussion«, sagte Nasarow und sah fragend in den Saal. Es kamen viele Wortmeldungen. Die Diskussionsredner blieben an ihren Plätzen. Stafford staunte über die Disziplin. Es gab keine Zwischenrufe, kein Gespräch von Nachbar zu Nachbar, alle folgten aufmerksam den Worten der Genossen.

 Da der gesamte Versammlungsablauf vom Bordfunk für die Kontrollposten übertragen und außerdem auf Tonband aufgenommen wurde, rief Nasarow die Diskussionsredner mit Namen und Beruf auf.

 »Genosse Doktor Pierre Dartois, Chemiker!«

 »Eine Frage an Genossen Jansen: Haben Sie den Genossen Lazzarri in irgendeiner Weise veranlaßt, Ihnen zu folgen?«

 »Ich sah ihn erst, als er sich von der Luke abstieß. Ich glaube aber, Lazzarri bemerkte, daß ich kein Seil mitgenommen hatte, denn er trug zwei Seile bei sich.«

 »Sie glauben demnach, daß Ihr sicherheitswidriges Verhalten Lazzarri veranlaßte, Ihnen zu folgen?«

 »Ja.«

 »Genosse Dinko Karalambow, Ingenieur.«

 »Genosse Jansen, waren Sie der Meinung, daß Ihre Sicherheitsvorschriften überspannt sind, daß man getrost ohne Seil das Schiff verlassen kann?«

 »Nein!«

 »Sie werten Ihren Verstoß demnach selbst als äußerst gefährlich?«

 »Die Sicherheitsvorschriften entsprechen den unbedingten Erfordernissen!«

 Stafford wußte nicht, was er davon halten sollte. Wie bei einer Gerichtsverhandlung stellte man Fragen. Provokatorische Fragen! Sogar Jansens Untergebene waren dabei. Und Jansen benahm sich unmöglich. Er war geradezu sträflich ehrlich!

 »Genosse Naim Alibali, Friseur.«

 »Wenn ich die Schilderung des Genossen Jansen und seine Antworten auf die Fragen meiner Vorredner bedenke, dann komme ich zu der Meinung, daß Genosse Jansen unglaublich leichtfertig gehandelt hat. Er gefährdete nicht nur sich selbst, sondern auch den Genossen Lazzarri und darüber hinaus die Expedition, die den Verlust ihres Chefingenieurs nicht ohne einschneidende personelle Veränderungen hätte überwinden können.«

 »Genosse Erhard von Itzenplitz, Bäcker.«

 »Ich halte diesen disziplinwidrigen Vorgang ebenfalls für eine ernste Sache. Ich glaube nicht, daß es vorsätzlich geschah, aber ich denke, hier liegt ein menschliches Versagen vor. Genosse Jansen handelte ohne Überlegung! Man müßte auch fragen, ob hier nicht ein übersteigertes Selbstbewußtsein vorliegt. ›Ich, der Genosse Jansen, bin Chefingenieur und darf mir das erlauben. Für mich gelten die Bestimmungen nicht!‹ Hat Genosse Jansen so gedacht?«

 »Genosse Jack Johnson, Elektriker!«

 »Ich glaube nicht, daß Genosse Jansen überheblich war. Unüberlegtes Handeln halte ich für wahrscheinlicher. Ich schätze den Genossen Jansen aber ich glaube, wir müssen uns überlegen, ob er weiterhin als Chefingenieur tragbar ist.«

 Stafford sah verstört zu den Mitgliedern des Leitungskollektivs. Er bemerkte nur undurchdringliche Gesichter. Nicht einer setzte sich für Jansen, für den Chefingenieur und das Leitungsmitglied ein. Das war ungeheuerlich eigentlich aber nicht verwunderlich! Wenn jemand selbst sich derart bloßstellte, durfte er keinen Respekt mehr erwarten. Nie irgendeine leitende Stelle auf einem sozialistischen Raumschiff übernehmen, schwor er sich. Aber dann lächelte er. Das kam für ihn ja ohnehin nicht in Frage.

 Man müßte für Jansen ein gutes Wort einlegen immerhin war er Diplomingenieur! Man konnte doch nicht zulassen, daß er von Bäckern und Schustern angegriffen wurde!

 Stafford meldete sich zu Wort. Doch er mußte sich gedulden. Vor ihm sprachen noch mehrere Expeditionsmitglieder, Maschinisten, Ingenieure, Doktoren, Schweißer, Monteure…

 Stafford konnte es kaum noch ertragen. Endlich wurde er aufgerufen und erhob sich.

 »Kollegen, ich bin entsetzt!« sagte er und wandte sich dem Leitungskollektiv zu. »Jeder Mensch macht einmal Fehler, muß man deshalb über ihn herfallen? Hat Kollege Jansen nicht Verdienste, die dieses Versehen bei weitem überwiegen? Er ist doch nicht zufällig unser Chefingenieur! Daß Lazzarri nachkam, ist nicht Jansens Schuld außerdem hat Jansen sein Versehen weitgehend gutgemacht. Er brachte Lazzarri ins Schiff, er schloß das Leck!«

 Überraschend meldete sich Jansen zu Wort. Als Betroffener hatte er das Recht, sich jederzeit in die Diskussion einzuschalten.

 »Gestatten Sie, Kollege Stafford, daß ich sofort meine Meinung zu Ihrem Diskussionsbeitrag sage! Ich danke Ihnen für Ihre gute Meinung und für die Absicht, mir zu helfen. Aber ich bin zur Überzeugung gekommen, daß die Vorwürfe meiner Genossen zu Recht bestehen. Ich weise den Vorwurf zurück, daß ich vorsätzlich gehandelt und mich überheblich benommen hätte, aber ich muß bekennen, daß ich mich disziplinwidrig verhielt. Frühere Verdienste gelten nicht als Entschuldigung. Für mein Handeln trage ich die volle Verantwortung. Ich bitte deshalb, mich meiner Funktion als Chefingenieur zu entheben und mir die Gelegenheit zu geben, mich als Bordmonteur zu bewähren.«

 Im Saal herrschte betroffenes Schweigen. Das hatte trotz allem keiner erwartet. Unter dem Eindruck des eben Gehörten wurden die weiteren Wortmeldungen zurückgezogen. Nasarow bat Romain um das Schlußwort.

 Der Gruppensekretär trat zum Pult. Er sah schweigend ringsum, als wollte er jedem ins Auge sehen. »Genossen!« begann er endlich. »Der menschliche Körper ist ein Gemeinwesen einzelner Organe, die miteinander verwachsen und voneinander abhängig sind. Jedes einzelne Organ hat seine Funktion, und jede Funktion ist ein Teil vom Gesamthaushalt des Körpers. Deshalb überwacht man das Zusammenspiel der einzelnen Organe. Bei einer Funktionsschwäche greift man nicht sofort zur Schneidsonde, um das erkrankte Organ zu entfernen!

 Ähnlich ist es bei einer Gemeinschaft. Wir sind miteinander verwachsen und voneinander abhängig. Unter uns ist keiner, den wir entbehren können. Aber ich glaube, wir haben nicht mit der nötigen Sorgfalt auf das gute Zusammenspiel geachtet. Wir übersahen die ersten Anzeichen einer Funktionsschwäche und haben nun etwas Ähnliches wie eine schmerzhafte Entzündung. Es wäre falsch, jetzt zur Schneidsonde zu greifen.

 Genosse Jansen mußte sich viele Vorwürfe anhören. Diese Vorwürfe sind zweifellos berechtigt. Er wird sich bewähren müssen aber ich bin der Meinung, entsprechend seinen Fähigkeiten auf seinem Posten! Genossen, wir sind eine sozialistische Gemeinschaft, deshalb kann dieser Vorfall nicht allein mit einer Verwarnung des Genossen Jansen für uns erledigt sein! Wir haben uns zuwenig um die einzelnen Genossen gekümmert. Das soll jetzt anders werden. Laßt uns aus diesem Vorfall lernen, laßt uns künftig näher zusammenrücken!«

 Jansen war beschämt. Es drängte ihn, sich Romain anzuvertrauen. Nach der Versammlung bat er ihn um eine Aussprache. Romain lud ihn zu sich in seine Wohnung ein.

 »Machen Sie sichs bequem! Ich hole nur schnell etwas zu trinken«, sagte Romain, als die Tür hinter ihnen ins Schloß fiel. Jansen hatte Zeit, sich im Wohnraum umzusehen.

 Die Einrichtung war schlicht und übersichtlich. Sie verriet einen auserlesenen Geschmack, wenn es Jansen auch verblüffte, daß er an den Wänden Reproduktionen von Rembrandt, Rubens, Raffael und anderen alten Meistern sah und doch keinen Gegensatz zu den modernen Möbeln empfand.

 Romain trat unbemerkt ein und beobachtete Jansen.

 »Die alten Gemälde, was?« sagte er und setzte die Flaschen auf den Tisch. »Ja, ich habe neben dem elektronischen Klavier, das mit dem klassischen nur den Namen gemein hat, nebenan auch ein echtes mit Saiten stehen! Und dazu Noten Werke von Bach, Brahms, Beethoven, Mozart, um nur einige Klassiker zu nennen, die Ihnen als Deutschen besonders geläufig sein dürften. Und meine Bibliothek umfaßt auch Werke von Goethe, Schiller, ja sogar Kant und Schopenhauer finden Sie darin.«

 »Fehlen bloß noch die alten Griechen«, sagte Jansen und schüttelte den Kopf.

 »Wieso spotten Sie über die Klassiker des Altertums?«

 »Entschuldigen Sie, Doktor, das wollte ich nicht. Aber Sie und Klassiker?«

 Romain setzte sich zu ihm, streckte behaglich die Beine aus und sagte gutmütig: »Ich fürchte, Sie sehen es einseitig! Ich beschäftige mich mit der Vergangenheit.«

 »Und doch haben Sie Gesellschaftswissenschaft studiert, sind politischer Stellvertreter des Leiters einer Expedition, die dreihundert irdische Jahre überspringt, und leben mehr im Morgen als im Heute!«

 Romain lächelte. »Wurzelt nicht die Gegenwart in der Vergangenheit wie die Zukunft in der Gegenwart? Muß man nicht die Vergangenheit kennen, wenn man die Gegenwart verstehen und die Zukunft vorausbestimmen will? Lernten Sie nicht auch zuerst das Einmaleins, erst die physikalischen und chemischen Grundgesetze, ehe Sie den gegenwärtigen Entwicklungsstand der Wissenschaften ermessen und als Techniker neue Erkenntnisse erringen konnten? Sich mit der Vergangenheit befassen, sie ergründen, ihre Entwicklungsgesetze verstehen lernen, das bedeutet doch nicht Rückkehr zur Vergangenheit.«

 Er hob sein Glas und trank Jansen zu.

 »Ohne die Erfahrungen unserer Vorfahren könnten wir jetzt kein Bier trinken, das alkoholfrei ist und sich geschmacklich doch nicht vom Bier unterscheidet.«

 »Und ohne ihre Erkenntnisse glaubten wir heute noch an Wunder, fürchteten noch heute Unwetter als Gottesgerichte und Kriege als Naturgesetz«, stimmte Jansen zu.

 »Man muß also den Dingen auf den Grund gehen, sie im Zusammenhang sehen. Deshalb darf man nicht nur sagen, Jansen ist ein Außenseiter, der gegen die Regeln der Gemeinschaft verstößt, man muß diese Erscheinung zurückverfolgen bis zur Ursache. Jede Erscheinung hat schließlich eine Ursache!«

 Jansen schwieg, betroffen über die unerwartete Wendung; er hatte doch wahrhaftig für Minuten den Anlaß des Gespräches vergessen.

 Ehe er sich aufzuraffen vermochte, fuhr Romain fort: »Und wenn man nach der Ursache sucht, dann entdeckt man, daß es mit einer gewissen Gleichgültigkeit begann, die sich zur Lebensverachtung steigerte. Jansen vergrub sich in die Arbeit, um zu verhindern, daß ihn unerwünschte Gedanken bedrängten. Flucht vor schmerzhaften Gedanken und Lebensverachtung aber sind typische Zeichen einer Enttäuschung.«

 Der Chefingenieur lauschte verblüfft. Romains sachliche Art, über seinen Besucher zu sprechen, als handelte es sich um einen abwesenden Dritten, schuf eine gewisse Distanz. Es schien Jansen, als sei er fünfzehn Monate, seit seinem Abschied von Jadwiga, auf der Stelle getreten und nun von Romain mit einem Ruck über die Zwischenzeit hinweggezogen worden.

 »Sie haben eine verdammt nüchterne Art, Doktor«, sagte er unbehaglich. »Unerbittlich wie eine Schneidsonde!«

 Romain hielt das Glas gegen die Tischlampe, prüfte die Klarheit des Bieres und sah Jansen unvermittelt an.

 »Sie sollten sich einmal aussprechen!«

 Der Chefingenieur schwieg und starrte auf den Teppich.

 Romain wartete geduldig. Endlich begann Jansen zögernd zu erzählen.

 8. Kapitel

 Im Vorgarten blühte ein Mandelbaum. Stafford stand am Fenster und blickte hinaus.

 Blühende Bäume im Raumschiff! Sonderbare Menschen. Planten unvorstellbar großzügig, bauten so, daß es schon ans Wunderbare grenzte und waren doch so kleinlich. Gemeinschaftsgeist mochte eine annehmbare Sache sein, in gewissen Situationen auch notwendig, aber derart engherzig ausgelegt… Lag es daran, daß ihnen so viel geboten wurde, daß man daraus eine Abhängigkeit, eine Dankespflicht herleitete und glaubte, nun auch viel verlangen zu können? Aber die Gemeinschaft verlangte ja nicht nur etwas, sie fühlte sich auch verpflichtet zu helfen.

 Oder konnten sie nur deshalb über den Rahmen der Zweckmäßigkeit hinausgehen und auch an Freude und Bequemlichkeit denken, weil sie soviel von jedem einzelnen verlangten? Oder forderten diese Menschen deshalb derart viel von sich selbst, weil sie das auch bei allen anderen voraussetzten?

 Nun, ihn betraf es ja nicht, es gehörte nicht dazu.

 Er wandte sich vom Fenster ab und setzte sich an den Schreibtisch. Eigentlich seltsam, daß sie ihn nicht in ihr Kollektiv zwangen. Ob sie ihn nicht für voll nahmen? Die Bordvorschriften mußte er einhalten aber sonst… Wie hatte Romain gesagt? Unter uns ist keiner, den wir entbehren könnten! War er ebenfalls unentbehrlich, oder galt er als Sonderfall, war er am Ende für sie in diesen Dingen gar nicht vorhanden?

 Ihm wurde unbehaglich zumute. Er zog seine Zeichnungen heran und versuchte sich zu konzentrieren. Unwillig schob er sie wieder zurück, erhob sich und lief im Zimmer auf und ab.

 Lazzarri lag im Bett, was wurde nun aus dem Modell? Sollte er selbst… Aber das fiel noch eher auf, als wenn Lazzarri die Teile anfertigte. Oder sollte er mit Jansen darüber sprechen? Vielleicht half es Jansen über seine Niederlage hinweg, wenn er spürte, daß wenigstens einer… Die andern würden ihm sein Verhalten gewiß nachtragen, und das Zusammenrücken würde mindestens in der ersten Zeit der Bewährung eine kritische Aufsicht sein. Mochte Jansen innerlich lächeln, daß sich ein Kernphysiker mit Wirbelversuchen befaßte, mochte er kritisieren er war ja selber kritisiert worden und würde unter dem Eindruck dieser Kritik zurückhaltend sein. Und Jansen würde sehen, daß er, Stafford, seine Zeit nicht untätig verbrachte, daß auch er nicht entbehrlich war!

 Das Stockwerk der Institute war zweckentsprechend aufgebaut. Hier gab es keine Wege und keine Gebäude. Lange Korridore verbanden die einzelnen Räume, Säle und Laboratorien miteinander. Man war sich bewußt, durch einen zwar riesigen, aber dennoch geschlossenen Gebäudekomplex zu gehen. Kilometerlange Kunststoffläufer, Tausende von Leuchtröhren und ein Heer von Grünpflanzen füllten die breiten Korridore.

 Stafford war sich noch nicht schlüssig, ob es richtig sei, zu Jansen zu gehen. Am Raketentechnischen Institut verhielt er zögernd den Schritt. Jansen war hier, das wußte er vom diensthabenden Ingenieur.

 Wenn er jetzt vorüberging und der Diensthabende Jansen von seiner, Staffords, Frage berichtete, käme Jansen sowieso zu ihm.

 Der Amerikaner öffnete die Glastür und betrat einen geräumigen Vorraum mit mehreren Türen. In der Mitte stand ein Tisch mit vier Sesseln.

 In welchem Zimmer befand sich Jansen? Stafford sah sich um und horchte auf. Hinter einer angelehnten Tür hörte er Jansens Stimme. Er unterhielt sich, hatte Besuch.

 Stafford setzte sich an den Tisch, um zu warten, bis Jansen zu sprechen war. Unwillkürlich achtete er auf das Gespräch.

 »…nicht zufrieden. Zur Zeit werden die Versuchstiere noch steif. Zwar vergeht die Starre ohne Nachwirkungen, aber angespannte Muskeln erschweren die Operation. Besser ist es, wenn die Muskeln gelöst sind. Ich muß die Zusammensetzung des Gases und damit die Versuchsanlage ändern, dazu benötige ich aber einige Teile, die nicht auf Lager sind. Ich dachte mir, daß sie so aussehen müßten…«

 Stafford war überrascht. Doktor Sandrino bei Jansen! Sie unterhielten sich, als wäre Jansen nie verwarnt worden.

 »…mache mir Gedanken. Das bekommen wir hin, Doktor! Am besten, wir sehen uns die jetzige Versuchsanordnung an. Ich schlage aber vor, Wang Yun-chieh hinzuzuziehen.«

 Stafford hielt den Atem an. Sandrino gab eine eigene Idee preis, nannte die genaue Zusammensetzung eines neuen Gases, und jetzt sollte auch noch der Chefchemiker eingeweiht werden!

 »Wann kann ich Lazzarri besuchen?«

 »Vorläufig noch nicht, ich sage Ihnen Bescheid. Übrigens, Genosse Jansen, wenn Sie einmal in Verlegenheit sind, weil Lazzarri fehlt, sagen Sies mir! Ich bin geprüfter Maschinenbauer und springe gern ein…«

 Stafford wurde es peinlich, als heimlicher Zuhörer am Gespräch teilzunehmen. Er erhob sich und klopfte an die angelehnte Tür, Jansen bat Stafford Platz zu nehmen. Dr. Sandrino verabschiedete sich.

 Als sie allein waren und Jansen ihn fragend ansah, begann der Amerikaner zögernd: »Ich bin bei einem Versuch, Kollege Jansen, einem Wirbelversuch. Dazu benötige ich eine Versuchskammer und einige Düsen. Könnten Sie mir behilflich sein und diese Teile anfertigen lassen?«

 Jansen war offensichtlich überrascht. Doch er fing sich schnell.

 »Selbstverständlich! Haben Sie Zeichnungen?«

 Es verwirrte Stafford, daß Jansen nicht nach Einzelheiten des Versuchs fragte. Plötzlich hatte er das Bedürfnis, sich dem anderen mitzuteilen.

 »Sie wundern sich nicht, daß ich mich mit Wirbelversuchen abgebe?«

 Der Chefingenieur blickte ihn verständnislos an. »Wir sind doch nicht an unser Spezialgebiet gefesselt.«

 Stafford suchte nach den richtigen Worten. Das Ungewöhnliche schien hier selbstverständlich zu sein. Daß sich dieses Gespräch anders entwickelte, als er angenommen hatte, machte ihn unsicher.

 »Mir kam der Gedanke, Eisenerzstaub im Kohlenoxydwirbel zu verhütten!«

 Stafford musterte den Deutschen mißtrauisch. Doch Jansen war interessiert. Stafford wußte später selber nicht, wie es kam; er hatte plötzlich Stift und Notizblock in der Hand und skizzierte seine Gedanken. Jansen folgte aufmerksam der Erläuterung.

 »Die Idee ist sehr gut, Kollege Stafford«, begann er behutsam, »aber ob das mit Verwirblung zu schaffen ist? Ich fürchte, daß Sie Schwierigkeiten bekommen!« Er sah sich die Skizze noch einmal nachdenklich an. »Wenn man nun die Erzteilchen im magnetischen Feld schmelzen und an ihnen einen Kohlenoxydstrom vorbeiführen würde? Die ausgeschiedenen unmagnetischen Fremdstoffe könnten von diesem Strom mitgerissen werden. Man könnte sogar mehrere Magnetsektoren aneinanderreihen und durch Veränderung der Feldstärken einen Erzstrom erzeugen, ein magnetisches Förderband. Auf der einen Seite würde man Erzstaub in die Reihe der Felder hineinbringen, auf der anderen Seite erhielte man das Roheisen. Was meinen Sie dazu?«

 Stafford hatte mit wachsendem Befremden zugehört. Jansens Vorschlag war gut, aber er veränderte seine Idee derart, daß sie, wenn er Jansens Vorschlag annahm, zur Kollektividee wurde. Er hatte es doch geahnt. Sie kannten keinen Urheberstolz!

 »Aber der gewaltige Energiebedarf!«

 Jansen lachte. »Sonnenenergie! Davon gibt es genug auf der Erde und den Planeten!«

 Stafford schluckte. Auf der Erde…!

 »Mir kam es mehr auf die Wirbelversuche an…«

 »Die können Sie doch außerdem durchführen. Aber Ihre Verhüttung, Kollege Stafford, ist ökonomisch wichtig. Dieser Gedanke muß ausgearbeitet und entwickelt werden.«

 »Gut!« sagte Stafford nach längerem Überlegen. »Arbeiten wir zusammen!«

 »Brauchen Sie Hilfe?«

 »Nein aber es ist doch jetzt auch Ihre… Sie haben doch jetzt ein Recht…«

 »Lieber Kollege, es bleibt Ihre Idee. Verwenden Sie getrost meinen Tip dazu. Und wenn Sie mich brauchen, will ich gern helfen. Im übrigen ist es doch gleich, wer der geistige Vater ist, wesentlich ist, daß Mutter Technik ein gesundes Kind bekommt, daß die Gesellschaft einen Nutzen davon hat.«

 Als er Staffords zwiespältige Miene sah, wies er auf eine Zeichnung auf seiner Zeichenmaschine.

 »Mein Sorgenkind, Kollege Stafford! Von ihm habe ich den Tip mit dem magnetischen Feld. Wenn es Sie interessiert?«

 Sie traten zur Zeichenmaschine. Stafford vergaß für Minuten, wo er sich befand.

 Das Lichtstrahl- oder Photonentriebwerk der Kosmos war ihm im Prinzip bekannt. Im Brennpunkt eines gewaltigen Hohlspiegels wurde Materie mit Antiatomen beschossen. Antiatome haben die Eigenschaft, beim Zusammenprall sich selbst und die andern Atome restlos in Energie umzuwandeln. Diese Energie wurde in Form von Photonen mit einer Geschwindigkeit von annähernd dreihunderttausend Kilometer in der Sekunde ausgestrahlt. Die Lichtquanten übten einen Druck auf den Spiegel und damit einen Schub auf die Kosmos aus. Die herkömmlichen Raketen, die zwischen Erde und Raumstation verkehrten, erhielten ihren Schub durch die Verbrennung hochexplosiver, flüssiger Treibstoffe. Allerdings benötigte ihr Triebwerk mehr als dreihunderttausendmal soviel Treibstoff wie das Lichtstrahltriebwerk der Kosmos. Zudem erreichten die Zubringerraketen nur den dreißigtausendsten Teil der Geschwindigkeit der Kosmos.

 Dieser Unterschied ergab sich aus der stärkeren Ausnutzung des Treibstoffs. Konnte das Verbrennungstriebwerk nur Teile der molekularen Energie nutzen, so verwandelte das Lichtstrahltriebwerk die gesamte stoffliche Materie in Strahlung. Bei dieser Zerstrahlung wurde je Gramm Materie eine Energiemenge von fünfundzwanzig Millionen Kilowattstunden frei, die das mit sehr hohem Wirkungsgrad arbeitende Triebwerk in Antriebsenergie umsetzte. Deshalb war der Anteil der Treibstofflast am Gesamtgewicht der Kosmos geringer als bei den andern Raketen. Um diesen Anteil noch mehr zu verringern, schaltete man bei hoher Geschwindigkeit auf ein Staustrahlrohr um, das von der Schiffsspitze bis zum Triebwerk führte. In ihm staute sich die interstellare Materie und wurde dann anstelle der mitgenommenen Materie zerstrahlt. Dieses Verfahren verminderte zudem die Reibung der Kosmos.

 Der verschwindend geringe Prozentsatz Licht, den die Spiegelfläche bei der Reflexion schluckte, verwandelte sich in Wärme. Er hätte ausgereicht, das Triebwerk in Sekundenbruchteilen zu zerstören. Deshalb wurde der Hohlspiegel mit flüssiger Luft gekühlt. Die Luft verdampfte und gewann dabei einen gewaltigen Druck, mit dem Turbinen betrieben wurden. In Kühlerbehältern, die an der Außenseite der Kosmos lagen, gab die Luft ihre restliche Wärme in den Weltraum ab und verflüssigte sich wieder.

 Stafford studierte die Zeichnung und fand dieses Prinzip auch in Jansens Rakete wieder. Es war eine Lastrakete, die neben Triebwerk und elektronischen Steuerautomaten auch ein automatisches Forschungslabor und genügend Raum für Fracht enthielt. Stafford bewunderte insgeheim die zweckmäßige Anordnung der Aggregate, die einen wesentlichen Fortschritt gegenüber der Kosmos enthielt. Nur mit dem Triebwerk selbst schien Jansen Schwierigkeiten zu haben; er sah, daß die Zeichnung oft geändert worden war, außerdem fehlten noch wesentliche Einzelheiten des komplizierten Kühlsystems.

 »Es läßt sich nicht alles in einen kleineren Maßstab übertragen, was sich auf der Kosmos bewährt hat leider!« sagte Jansen. »Die Kühlung verfolgt mich schon im Traum. Wenn man das Licht magnetisch ablenken, die Photonen also mit Hilfe von magnetischen Feldern bündeln und in eine Richtung abstrahlen könnte dieser Gedanke hat mich gefesselt. Sie werden ja selbst wissen, wie es ist, wenn man nicht weiterkommt, man spekuliert mit den unmöglichsten Dingen. Aber dieser Einfall veranlaßte mich, meine Kenntnisse vom Magnetismus aufzufrischen. Nun ist es fast ein Steckenpferd geworden. Ich würde mich freuen, wenn es wenigstens Ihnen hilft.«

 Stafford war beschämt. Nichts von Neugier oder Aufdringlichkeit. Sie wollten wirklich helfen. Es waren doch prächtige Kerle! Wenn sie nur nicht solche hemmungslosen Optimisten wären! So gute Fachleute sie waren, so naiv waren ihre Ansichten über die irdische Entwicklung Träumten von einer Rückkehr, von ihrem Sozialismus. Ein irdisches Paradies glaubten sie anzutreffen er wußte, was sie antreffen würden! Einen verbrannten, radioaktiven Planeten. Aber er, Stafford, würde sie nicht entmutigen.

 »Kollege Jansen, wenn Sie glauben, daß ich Ihnen helfen kann, dann verfügen Sie über mich«, sagte er in einer plötzlichen Regung, die er selber nicht verstand.

 9. Kapitel

 Die Kosmos stürmte fast lichtschnell ihrem fernen Ziel entgegen, ein winziger Stern inmitten des endlosen Raumes, in dem die unzähligen Sterngiganten als ein Nichts galten.

 Verteilte man die Materie der zehn Trillionen bekannter Sonnen, von der jeder Kubikzentimeter wiederum Trillionen Atome enthielt, auf den Raum und nahm man noch die Materie hinzu, die sich zwischen den Sternen befindet es ist etwa ebensoviel wie die Materie aller Sterne zusammen , so blieben für jeden Kubikzentimeter Raum doch nur zwei Atome.

 So unendlich war der Raum, so umfassend das Nichts; durch das die Kosmos stürmte. Ein Stäubchen in der Unendlichkeit.

 Und doch barg dieses Stäubchen irdisches Leben, irdisches Schicksal, barg es Wünsche und Hoffnungen, barg es menschlichen Willen und menschliche Kraft.

 Seitdem die Kosmos das Sonnensystem verlassen hatte, arbeitete die Astronomengruppe unter Guptajee angestrengt, um die Fülle der neu entdeckten Sterne und Sternnebel zu bewältigen. Ihre Tätigkeit strahlte aus auf Geologen, Biologen, Chemiker und Physiker.

 Doch die Entdeckungen brachten nichts Umwälzendes, man entdeckte zwar Sterne mit dichterem Gefüge der Materie bei manchen mochte ein Fingerhut voll Materie unter irdischen Verhältnissen Tonnen wiegen , aber man fand, wie zu erwarten, keine neuen Elemente.

 Eines Tages erklang Nasarows Stimme im Lautsprecher.

 »Genossen! Es ist soweit wir wenden! Ich bitte, sofort die Arbeit zu unterbrechen und sich wie im Alarmfall zu verhalten!«

 Seit Tagen war das Wendemanöver vorbereitet worden. Die Hälfte des Weges lag hinter ihnen, nun sollte das Schiff gewendet und der Flug gebremst werden.

 Inoti fuhr aus dem Schlaf.

 Er sah sich verständnislos um, murmelte vor sich hin und ließ sich wieder auf die Polster der Couch fallen.

 Inoti wirkte schon im Liegen hünenhaft. Wenn er aber stand, dann schien selbst Jansen schmächtig gegen ihn. Aber er war nicht plump. Die ungewöhnliche Körpergröße, weitausladende Schultern, ein breiter Nacken, muskulöse Arme das alles war harmonisch aufeinander abgestimmt und paßte auch zu dem imponierenden Kopf mit der hohen Stirn. Er war erstaunlich beweglich. Lazzarri zählte ihn zu seinen besten Sportlern.

 Inoti wurde von allen geschätzt. Er war gutmütig und hilfsbereit und verstand es meisterhaft, erregte Debatten in ruhige Bahnen zu lenken. Unsachliche Auseinandersetzungen vertrug er allerdings nicht, auf sie reagierte er sehr scharf.

 Inoti stammte aus Banana, der Stadt an der Mündung des Kongo. Er hatte im Studentenaustausch in Berlin studiert und unterhielt sich gern mit Jansen, um seine Sprachkenntnisse aufzufrischen.

 Wieder ertönte der Lautsprecher. »Wir bitten sämtliche Besatzungsmitglieder, den ordnungsgemäßen Abschluß der Vorbereitungen über die Alarmanlage zu melden.«

 Inoti erwachte und sann den Worten nach, die in seinen Halbschlaf gedrungen waren. Langsam begriff er ihren Sinn. Dann sprang er mit einem Satz auf. Daß er das verschlafen konnte!

 Er drückte auf den Alarmknopf, mit dem man die Rauchwarnanlage betätigen konnte. In der Zentrale leuchteten dann die betreffenden Wohnräume rot auf. Nach der Kontrolle konnte der Diensthabende die Meldungen löschen.

 Während Inoti den Tisch und die Sessel in die Bodenrasten drückte, erinnerte er sich, daß es Romains Stimme gewesen war. Er klappte den Deckel des Bild-Ton-Bandgerätes zu, schloß die Schreibutensilien in den Schreibtisch, schob einige Bücher in die Halter und drückte die Tür des Bücherschranks ins Schloß.

 Er atmete auf. Das hatte er noch geschafft! Nun mußte er sich nur noch auf der Couch anschnallen.

 Als er sich umwandte, strauchelte er. Hinter ihm lehnte seine Aktentasche am Sessel. Er hatte sie beim Aufräume übersehen. Er versuchte sich abzufangen, glitt dabei aus und fiel so unglücklich mit dem Kopf gegen die Tischkante, daß er benommen am Boden liegenblieb.

 Er hörte im Bordfunk die letzte Warnung und richtete sich mühsam auf. Da ließ die Beschleunigung nach, Inoti verlor sein Gewicht und schwebte zur Decke. Zwar vermochte er trotz seiner Benommenheit noch den Aufprall abzufangen, aber es gelang ihm nicht, einen Halt zu finden. Er trieb zurück ins Zimmer.

 Jetzt setzten die Seitendüsen ein und drehten das Schiff. Die Wand kam ihm entgegen. Mit dem Rücken voran schlug er auf und verlor das Bewußtsein. Als die Düsen den Schwung abbremsten, flog er durch den Raum an die gegenüberliegende Wand. Dort befand er sich, bis das große Triebwerk wieder zu arbeiten begann. Wie ein reifer Apfel fiel er herab und blieb auf dem Bücherschrank liegen.

 Ungehört verklang der Ruf des Lautsprechers: »Wir bitten, den ordnungsgemäßen Vollzug des Wendemanövers über die Alarmanlage zu melden!«

 In der Zentrale leuchteten auf dem Schnittbild die Wohnungen auf. Der Diensthabende warf einen flüchtigen Blick darauf. Was sollte bei einem derart planmäßigen Manöver auch danebengehen?

 Er griff nach der Löschtaste.

 »Warten Sie!« rief Nasarow. »Wohnung dreiundneunzig leuchtet nicht!«

 Der Diensthabende erschrak und sah in die Wohnraumliste.

 »Lassen Sie! Das ist die Wohnung von Professor Inoti«, sagte Nasarow und griff nach dem Bildfernsprecher. Er bekam keine Verbindung.

 »Nichts zu machen! Er muß aber in der Wohnung sein, er meldete doch seine Bereitschaft.« Nasarow war besorgt. »Jansen wohnt in seiner Nähe. Er könnte einmal nachsehen.«

 Doktor Sandrino löste die Riemen und erhob sich aus dem Sessel. Er liebte es, seinen Räumen einen wohnlichen Eindruck zu verleihen, deshalb entnahm er dem Bücherschrank einige Bücher und legte sie auf den Lesetisch. Dann wusch er sich, kämmte das Haar und nahm sein Jackett aus dem Schrank. Ob Canterville schon im Klubhaus war?

 Der Bildfernsprecher klingelte.

 »Doktor! Schnell, kommen Sie! Ich bin bei Inoti. Sehen Sie selbst!«

 Sandrino erschrak. Jansens entsetztes Gesicht schob sich zur Seite. Im Hintergrand des Wohnraumes sah Sandrino den riesigen Neger auf dem Bücherschrank liegen. Ein Arm hing merkwürdig verdreht herab, vom Schrank lief Blut.

 »Nicht anfassen! Ich komme. Rufen Sie den Rettungswagen!«

 Nasarow rief kurz nach Inotis Einlieferung in der Klinik an und verlangte Professor Sundberg.

 »Wie ist der Zustand, und wie lange, schätzen Sie, wird es dauern?« fragte er.

 »Keine inneren Verletzungen. Eine Bärennatur! Der ausgekugelte linke Arm ist wieder eingerenkt, der Bruch des rechten geschient. Die Gehirnerschütterung ist nicht besorgniserregend. Ich denke, in vierzehn Tagen voll einsatzfähig, Genosse Nasarow!«

 »Unmöglich!«

 »Wir wenden die Befehlsheilung an«, warf Sundberg ein.

 »Sie glauben wirklich, daß Sie es in vierzehn Tagen schaffen?«

 Sundberg lächelte. »Wir schaffen es eher. In die vierzehn Tage ist die Schonzeit schon eingerechnet.«

 Nasarow jedoch verbarg seine Zweifel nicht. »Daß Sie solches Vertrauen zu einer neuen Methode haben… Ich weiß nicht recht.«

 »So zweifelhaft ist das nicht, Genosse Nasarow. Wir wissen jetzt genau, welche Gehirnsektoren den Abbau kranker und den Aufbau gesunder Zellen steuern und welche Ströme dabei entwickelt werden. Wir regen nun die Tätigkeit dieser Zellen an und versetzen darüber hinaus die übrigen gesunden Organe des Körpers, soweit sie an der Heilung nicht beteiligt sind, in einen Ruhezustand, der gerade noch die Erhaltung des Körpers garantiert. Um es kurz zu sagen, wir konzentrieren die gesamten Körperkräfte auf die Heilung.«

 Nasarow hob skeptisch die Brauen und kniff ein Auge zu. »Und weshalb haben Sie das bei Lazzarri nicht angewandt?«

 »Lazzarri hatte schwere innere Verletzungen. Bei ihm wäre die Befehlsheilung zu kompliziert gewesen, soweit sind wir noch nicht.«

 »Wann kann ich Inoti sprechen?«

 »Augenblicklich ist er noch bewußtlos. Und während der Heilung schalten wir sein Bewußtsein aus, um auch die Kräfte für die geistige Tätigkeit zu sparen also erst, wenn er gesund ist!«

 10. Kapitel

 Nasarow schob unwillig Tamaras Bild ins Schubfach zurück. Die Tage verrannen, vereinten sich zu Wochen, Monaten, Jahren. Und doch war es nicht einfach, sich von der Vergangenheit zu lösen. Ob wohl Nachkommen von ihm zuweilen zum Sternbild der Hyaden sahen und daran dachten, daß sich ihr Vorfahre noch immer auf dem Wege zu dieser Sternengruppe befand? Ob überhaupt noch ein Mensch daran glaubte, daß sie lebten? Hatte man sie vergessen? Gab es vielleicht wichtigere Dinge?

 Er sprang auf, daß der Sessel über die Diele rutschte, und trat hinaus auf die Terrasse vor seinem Häuschen.

 Mit welchen Gedanken belastete er sich!

 Jetzt würde sich entscheiden, ob sich ihre Vermutung bestätigte, ob sie einen Planeten fanden, der sich als Objekt ihrer Forschung eignete. Gewiß, das Sonnensystem war von außen fotografiert und vermessen; gewaltig war der Umfang der Erkenntnisse über andere Sternsysteme, die man während des Fluges von einer neuen Perspektive aus sah; außerdem hatten sie weitere Spiralnebel entdeckt. Aber die Krönung ihrer Arbeit war doch die Erforschung der Hyaden, das Verdrängen eines Planeten dieses Sternsystems aus seiner Bahn, um die Ausbreitungsgeschwindigkeit der Schwerkraft zu erforschen. Das war ein Auftrag, wie ihn noch nie Menschen erhalten hatten, ein menschlicher Eingriff in das kosmische Gleichgewicht.

 Seit Tagen beobachteten die Astronomen die drei nächsten Fixsterne des Regengestirns, wie die Hyaden im Sternbild des Stiers auch genannt wurden. Weit waren die Sonnen auseinandergezogen, sie gaben den Blick frei auf andere Systeme. Doch so wichtige Erkenntnisse man über ihren Charakter gewonnen hatte, noch konnte man keinen Trabanten entdecken.

 Nasarow kehrte ins Zimmer zurück und ließ sich auf die Couch fallen. Er hatte mehrere Tage im Observatorium verbracht und sich keinen Schlaf gegönnt. Wenn er bei den kommenden Entscheidungen nicht versagen wollte, mußte er sich etwas Ruhe gönnen.

 Er schlief sofort ein.

 Das dunkle Summen des Bildfernsprechers vermochte nicht, in die Tiefe seines Schlafes einzudringen. Selbst als das Summen in schrille Klingelstöße überging, erwachte er nicht. Erst als sich die Stöße zu ununterbrochenem Gellen vereinten, richtete er sich taumelnd auf.

 Er erkannte kaum Guptajees scharfgezeichnetes Gesicht auf dem Bildschirm, das verständnisvolle Lächeln nahm er überhaupt nicht wahr.

 »Genosse Nasarow! Wir bitten Sie ins Observatorium!«

 Guptajee hängte auf.

 Zwei Worte hafteten in Nasarows Bewußtsein.

 Ins Observatorium!

 In zwanzig Sekunden war er am Fahrstuhl.

 »Haben Sie ihn endlich?« rief er schon in der Tür.

 »Wen?« fragte Guptajee ruhig und erhob sich.

 »Den Planeten, wen sonst?«

 »Ja und nein!«

 Guptajees Ruhe brachte Nasarow aus der Fassung. »Machen Sie keine Scherze mit mir, Guptajee! Ja oder nein! Der Planet entscheidet mehr als nur das baldige Ende des Fluges, schließlich können wir nicht unbeschränkt durch den Raum fliegen, ewig reicht der Treibstoff nicht. Und auch die Triebwerke halten nicht ewig, das hat mir Jansen erst kürzlich eindringlich dargelegt. Also gehen wir zu den Teleskopen, zeigen Sie mir Ihren Planeten!«

 »Bedaure, Genosse Nasarow, das kann ich nicht! Wir wären froh, wenn wir endlich einen entdeckt hätten.« Der Inder sagte es lächelnd, als gäbe er eine erfreuliche Auskunft.

 Nasarow rang nach Luft. »Weshalb haben Sie mich dann geweckt, kaum, daß ich eingeschlafen bin?«

 »Sie schliefen immerhin zweiundzwanzig Stunden ununterbrochen, Genosse Nasarow«, erwiderte der Inder sanft.

 Ungläubig sah Nasarow auf die Uhr. »Und weshalb haben Sie mich nun geweckt?«

 »Sie sollten dabeisein, wenn wir den Planeten entdecken!«

 Nasarow stutzte. »Ich bin nicht zu Späßen aufgelegt!«

 »Ich auch nicht. Kommen Sie!« sagte Guptajee und umfaßte Nasarows Schulter.

 Im Saal des Observatoriums war Guptajees Gruppe vollzählig versammelt. Die Mienen waren voller Erwartung.

 Der diensthabende Astronom meldete: »Im Spiegelteleskop ist nichts zu sehen. Wir steuern noch immer nach dem Radioteleskop.«

 »Suchen Sie einen Richtpunkt, falls die Signale verstummen und noch kein Objekt zu erkennen ist«, erwiderte Guptajee und bat Nasarow an das Steuergerät des Radioteleskops.

 An der Seite standen zwei fahrbare Tischpulte. Nasarow erkannte ein automatisches Schreib- und ein doppeltes Tonbandgerät. Während aus dem Schreibgerät ein schmales Papierband lief, auf dessen lichtempfindliche Schicht ein nadelspitzer Lichtstrahl bizarre Zickzacklinien warf, drehten sich die Spulen des Tonbandgerätes, und ihr zuckendes magisches Auge verriet, daß sie etwas aufnahmen.

 Nasarow blickte auf die Geräte wie gebannt.

 Radiosignale eines Fixsterns! Entstammten sie der Sonnenkorona, oder entstanden sie in den dunklen Sonnenflecken? Oder… Ihm stockte der Atem.

 »Was ist das für ein ungewöhnlicher Rhythmus?« fragte er vorsichtig. »Läßt das noch auf stellare Herkunft schließen?«

 »Gewiß, er ist ungewöhnlich.« Guptajee stützte sich mit beiden Händen auf die Instrumentenplatte des Steuergerätes und betrachtete die spielenden Zeiger der Meßinstrumente, als wäre nun alles gesagt.

 Nasarow wußte, daß Guptajee nicht gern über Vermutungen sprach, als aber auch der diensthabende Astronom schwieg, wurde er ärgerlich.

 »Ihre Bemerkung ist zweifellos aufschlußreich, aber vielleicht vermögen Sie es einem ahnungslosen Laien doch etwas deutlicher zu erklären.«

 Guptajees Lider verengten sich.

 »Ungewöhnlich für einen Stern, nicht ungewöhnlich für künstliche Erzeugung«, sagte er langsam.

 »Das heißt?«

 Wider Willen mußte Guptajee lächeln. Er öffnete die Augen und sah Nasarow ins Gesicht.

 »Das heißt, Genosse Nasarow, wir vermuten, daß es sich um Funksignale fremder Wesen handelt!«

 Nasarow erstarrte und sann Guptajees Worten nach. Endlich faßte er sich und schüttelte langsam den Kopf.

 »Sind Sie sich bewußt, was das bedeutet? Welche Gründe haben Sie für diese Annahme?«

 »Wir haben die Wellenlänge der Signale festgestellt. Sie liegt, wenn wir unsere eigene Geschwindigkeit berücksichtigen, im Kurzwellenbereich. Wobei die mögliche Eigengeschwindigkeit des Senders natürlich fraglich bleibt…«

 »Glauben Sie, daß der Planet sich auf unserer Flugbahn bewegt?«

 Der Inder schüttelte den Kopf. »Noch können wir keinen Planeten feststellen. Immerhin wäre ein fremdes Raumschiff nicht ausgeschlossen.«

 »Es wird immer toller!«

 Guptajee lachte lautlos. »Wir sind ziemlich sicher. Inzwischen konnten wir nämlich noch etwas feststellen: Die Funkwellen sind moduliert, sie tragen Tonfrequenzen im Ultraschallbereich! Das, was wir auf unsern Spezialbandgeräten aufnehmen, Genosse Nasarow, können Sie nicht hören. Wir haben versucht, durch Dehnung der Ablaufzeit ein hörbares Geräusch zu erhalten. Natürlich sind die Schallfrequenzen verfälscht, aber wir haben neben dem optischen Eindruck der Meßinstrumente wenigstens einen akustischen als Ergänzung. Hören Sie selbst!«

 Guptajee trat zum Bildfernsprecher und wählte das Bordfunkstudio: »Hallo, Genosse Nurabad, bitte, das erste Band!«

 Der Funkingenieur nickte Nasarow vom Bildschirm her zu und löschte das Bild.

 Nasarow starrte auf den blinden Schirm und wartete gespannt auf den ersten Ton. Dabei übersah er, daß Guptajee die Lautsprecher einschaltete, und fuhr zusammen, als fremde, eigenartig singende Töne den Raum erfüllten.

 Er hielt den Atem an und lauschte. Töne fremder Wesen… Was für Wesen waren das, wie sahen sie aus? Sie waren vernunftbegabt, das bewies diese Aufnahme; sie mußten über leistungsfähige Sendegeräte verfügen. Tausend Gedanken keimten, wuchsen und verwirrten ihn; denn ehe er einen klar erfassen konnte, drängte sich ein anderer vor.

 Nasarow vergaß die Astronomen, vergaß, wo er sich befand. Es brauste in ihm, als hätte er Fieber, doch er fühlte sich erleichtert, befreit von Ungeduld und Zweifeln,

 Langsam formte sich die Erkenntnis, daß nun ihre eigentliche Aufgabe begann.

 Indessen betrat Lazzarri das Observatorium.

 Er ging zum diensthabenden Astronomen, der am Elektronenhirn saß. »Doktor Euandros, kann ich Sie für das Tennisturnier eintragen?«

 Der Astronom lehnte sich zurück. »Das Turnier wird ausfallen müssen, Lazzarri. Wir werden bald Alarmzustand haben!«

 Nasarow horchte auf und sah hinüber. Hatte jemand von Alarm gesprochen?

 »Meteoriten?« fragte Lazzarri und bekam schmale Augen.

 »Nein Funksprüche!«

 Lazzarri stutzte. »Deshalb das Heulen? Ist das die Sprache der Titanen?«

 Nasarow kam heran. »Was sagen Sie Titanen?«

 Lazzarri wurde verlegen. Jetzt hatte er wieder etwas Dummes angestellt! Es half nichts, er mußte Jansens Scherz zum besten geben. Hoffentlich hatten die Wissenschaftler Sinn für Humor.

 Das rote Licht der Lampen und das Quäken der Alarmhupen fuhr wie Feuer unter die Männer.

 »Alarmstufe eins! Wir bitten, die ständige Bereitschaft für plötzliche Manöver zu gewährleisten. Die Alarmbereitschaft der einzelnen Stationen ist umgehend der Zentrale zu melden! Wir bitten ferner das Leitungskollektiv, unverzüglich zu einer Besprechung im Observatorium zu erscheinen. Diese Besprechung wird vom Bordfunk übertragen.«

 Nasarow erwartete die Chefs der einzelnen Fachgebiete, die sämtlich zum Leitungskollektiv gehörten, im Besprechungszimmer des Observatoriums und begrüßte sie mit verschlossenem Gesicht. Nur Jansen, so schien es Romain, begrüßte er mit einem Lächeln. Einladend wies Nasarow auf die geschwungenen Sessel, die einen großen runden Tisch umgaben. »Bitte, nehmen Sie Platz!«

 Er wartete, bis das letzte Geräusch zwischen den Wänden verging, beugte sich vor und stützte die Fingerspitzen auf die Tischkante.

 »Genossen!« sagte er und sah von einem zum andern. »Die Zeit des Wartens ist vorüber! Wir beginnen eine Etappe, die mehr noch als bisher schnelle Entschlüsse und unerschrockenes Handeln fordert. Es wird eine Etappe der Überraschungen sein, und von der guten Zusammenarbeit hängt es ab, wie wir mit diesen Überraschungen fertig werden. Unser Ziel liegt noch im Verborgenen, und wir wissen nicht, in welchem Maße es unserer Vorstellung entspricht. Ich glaube aber« er sah sich bedeutungsvoll um , »daß es sie weit übertreffen wird! Es steht außer Frage, daß es im Weltall ungezählte bewohnte Planeten gibt, aber…«

 Stafford, der zu allen wissenschaftlichen Leitungssitzungen hinzugezogen wurde, lächelte. »Ist noch keineswegs bewiesen«, sagte er nachsichtig.

 »Ich muß Sie widerlegen, Kollege Stafford«, antwortete Nasarow fast väterlich. Darauf wandte er sich wieder an alle.

 »Genossen! Seit mehreren Stunden fangen wir Funksignale auf, die nach ihrer Art zu urteilen nur von vernunftbegabten Wesen stammen können!«

 Stafford schüttelte unwillig den Kopf. Diese hemmungslosen Utopisten! Leben auf anderen Planeten…

 »Bevor wir über die Bedeutung und die Auswirkungen dieser Entdeckung beraten«, fuhr Nasarow ruhig fort, »hören Sie eine Aufnahme der Signale. Professor Guptajee wird dazu einige Erklärungen geben.«

 Lazzarri ließ sich auf einem wenig beleuchteten Platz im Observatorium nieder. Da er keine Bereitschaft hatte, brauchte er bei Alarmstufe eins noch nicht in die Werkstatt zu gehen. In der Schleusenwerkstatt saß jetzt sowieso ein anderer. Und in seiner Wohnung lag nicht viel umher, das wenige konnte er auch nachher wegräumen, die Möbel aber steckten noch in den Bodenrasten.

 Mit übereinandergeschlagenen Beinen saß er im Halbdunkel, lehnte seinen Arm auf das perlonbespannte Kunststoffrohr des Sessels und bettete sein Kinn in die offene Hand. So saß er immer, wenn er besonders aufmerksam war. Er lauschte den kurzen Bemerkungen und Anordnungen des diensthabenden Astronomen und versuchte, sich ein klares Bild zu verschaffen. Die Astronomen hatten ihn offensichtlich vergessen.

 Im Halbdunkel huschten verzerrte Schatten gespenstisch hin und her oder strahlten zu geisterhaften Gestalten auf, wenn sich jemand über matt leuchtende Meßinstrumente und Aufnahmegeräte beugte.

 Euandros hing wieder unter dem optischen Teleskop, Lazzarri sah nur einen dunklen Fleck. Mit dem optischen Teleskop und mit Radar tasteten die Astronomen den Raum ab. Alle Geräte wiesen jetzt in die gleiche Richtung, bewegten sich nur in engen Grenzen.

 Lazzarri hob den Kopf und beugte sich vor, um die leisen Zurufe zu verstehen, mit denen sich die Astronomen verständigten. Jetzt schwenkte das Radioteleskop. Nach ihm wurde doch das Schiff gesteuert?

 Er erhob sich leise und schlich näher. Er erstarrte, als ihn einer der Männer bemerkte, und war erleichtert, als jener gewährend nickte.

 Ein kurzer Wortwechsel zwischen dem Radarbeobachter und dem Astronomen am optischen Teleskop ließ Lazzarri den Atem anhalten.

 »Hast du ihn?«

 »Noch nicht!«

 »Warte, ich schalte die Richtverbindung zu!«

 »Hm. Moment, das könnte… Ich habe ihn!«

 Ehe Lazzarri den Sinn dieser Worte begriffen hatte, rief der Astronom am Radioteleskop laut und freudig: »Ich habe ihn auch! Und auch hier Funksprüche!«

 »Entfernung reichlich zweihunderteinundzwanzig AE«, sagte der Radarbeobachter. »Durchmesser etwa achtzehntausend Kilometer.«

 Lazzarri wurde es heiß. Maria Mater, das war ein Objekt von eineinhalbfacher Größe der Erde! Das war ja… Das konnte doch kein Raumschiff sein das war ein Planet! Und nicht weiter entfernt als zweihunderteinundzwanzigmal von der Erde bis zur Sonne!

 Und dabei hatten sie noch diese ungeheure Geschwindigkeit!

 »Wie schnell fliegen wir denn noch?« entfuhr es ihm.

 »Ruhe dahinten!« brüllte der Radarbeobachter.

 »Welches Mondkalb war denn das?« fragte der Mann vorm Radioteleskop, ohne den Blick vom Meßgerät zu nehmen.

 »Lazzarri«, sagte der Mann am Tonbandgerät und setzte versöhnlich hinzu: »Der kanns doch kaum wissen!«

 »Hast recht! Entschuldigung, Genosse Lazzarri! Sieh doch mal nach, Genosse Prokieff! Und dann Ruhe, damit wir die Sterne husten hören«, sagte der Radarbeobachter.

 »Etwa sechsundzwanzigtausend Kilometer pro Sekunde«, raunte Prokieff dem Italiener zu und klopfte ihm gönnerhaft auf die Schulter.

 »Wie lange fliegen wir noch bis zu dem…«, flüsterte Lazzarri, doch Euandros übertönte ihn.

 »Es besteht kein Zweifel mehr ich mache schnell einige Aufnahmen! Wer benachrichtigt Nasarow?«

 »Ich rufe an«, sagte Prokieff und wollte sich entfernen.

 »Nein! Wir platzen mitten in die Bandübertragung!«

 »Das könnte doch das Mondkalb übernehmen«, sagte der Radarbeobachter.

 Euandros lachte. »Einverstanden! Bitte, Lazzarri, sagen Sie Nasarow, wir hätten einen Planeten entdeckt!«

 Lazzarri lief davon, stieß sich an einem Sessel und wischte im Vorbeilaufen einige Protokolle vom Tisch.

 Die Männer im Besprechungszimmer lauschten, den seltsamen singenden Tönen. Stimmen einer andern Welt, unwirklich, verwirrend, unfaßbar…

 Selbst Nasarow wurde von neuem ergriffen. Er sah unwillig auf, als sich Lazzarri ins Zimmer schlich.

 Er schaltete den Lautsprecher ab und sagte rauh: »Sie haben nun die Funksprüche selbst gehört. Bitte bilden Sie sich ein Urteil, damit wir beraten können.«

 Lazzarri, den das versonnene Schweigen zurückgehalten hatte, wollte unauffällig zu Nasarow treten. Da rief Stafford: »Und welche Beweise haben wir, daß es sich um Signale denkender Wesen handelt?«

 Der unerwartete Einwand verblüffte Nasarow. Ungehalten musterte er Stafford. Da entsann er sich, daß Stafford »wir« gesagt hatte, nicht wie sonst in wissenschaftlichen Diskussionen »ihr« oder »Sie«. Das versöhnte ihn.

 »Die Beweise verschaffen wir uns, denke ich, Kollege Stafford. Aber nach diesen Signalen kann man nicht mehr zweifeln! Unklar ist nur, ob es sich um ein Raumschiff aus einem fernen Sonnensystem handelt oder ob es innerhalb der Hyaden beheimatet ist. Wir müssen uns darüber klarwerden, wie wir uns bei einer Begegnung verhalten.«

 Lazzarri zitterte vor Erregung. Sollte er jetzt zu Nasarow gehen? Die angeregte Debatte der Wissenschaftler hielt ihn zurück. Schließlich zog er seinen Notizblock aus der Tasche und warf mit flüchtiger Hand zwei Worte darauf: Titanus entdeckt!

 Diesen Zettel faltete er und schob ihn unauffällig Nasarow zu. Kaum war der Zettel aus seiner Hand, bereute er die unüberlegten Worte. Sie waren wie von selbst gekommen, aus der Erregung heraus, ohne daß er es beabsichtigte. Was würde Nasarow sagen?

 Nasarow entfaltete verwundert den Zettel. Jetzt erst fiel ihm auf, daß Lazzarris Erscheinen ungewöhnlich war. Er las die beiden Worte und hob die Brauen. War es einer von Lazzarris Streichen? Als er aber Lazzarris Miene sah, wußte er sofort, daß es die Wahrheit war.

 Am Ziel! Er schloß überwältigt die Augen.

 »Sollten wir in die Nähe des funkenden Objekts kommen, müßten wir versuchen, Funkverbindung aufzunehmen«, sagte der arabische Chefchemiker Prof. Dr. Serraj und sah sich um.

 »Einverstanden aber wie? Ihre Tonfrequenzen liegen höher.« Jansen verstummte. Wie sollte man sich so verständlich machen, daß die fremden Wesen begriffen, was man wollte?

 »Wir kennen doch die Länge der Trägerwellen und auch die Tonfrequenzen«, begann Canterville zögernd und fuhr sich nachdenklich durchs Haar. »Wenn wir in diesem Bereich rhythmische Signale senden, werden wir erst einmal bemerkt. Vielleicht kann man sich arithmetisch verständigen schließlich müssen sie doch die Naturwissenschaften beherrschen, wenn sie Raumschiffe und Sender besitzen.«

 Jansen öffnete den Mund, doch Nasarow kam ihm zuvor.

 »Gestatten Sie eine Zwischenbemerkung.« Er deutete mit einem schnellen Rundblick an, daß er zu allen sprach. »Ich glaube, daß der von Genossen Canterville vorgeschlagene Weg gangbar ist. Und ich bin der Meinung, daß wir uns schnellstens über diese Verständigungsmöglichkeit den Kopf zerbrechen müssen.«

 Er ließ seinen Blick von Mann zu Mann gleiten und auf Jansen verweilen.

 »Meinen Glückwunsch«, sagte er mit leichter Verbeugung. »Ihr Titanus wurde entdeckt!«

 Jansen wußte nicht, was Nasarow meinte. Unsicher hob er die Schultern.

 Der Expeditionsleiter vermochte sich nicht mehr zu zügeln.

 »Genossen, begreift ihr denn nicht? Wir haben einen Planeten entdeckt!«

 11. Kapitel

 Lazzarri schlenderte pfeifend durch das Stockwerk, in dem sich die Lager befanden. Er war voller Überschwang. Sie hatten den Planeten entdeckt! Wenn er doch einen fände, der es noch nicht wußte, der ihn ungläubig anstarrte.

 Einen bewohnten Planeten! Fremde Lebewesen… Ob sie menschenähnlich waren? Biologisch müßte es zwei Gattungen geben, eine männliche und eine weibliche… Frauen wie lange war das her!

 Öder waren es silberne Ameisen, wie sie bisweilen in phantastischen Romanen geschildert wurden?

 In Gedanken versunken, lief er achtlos durch die Lager und stopfte ohne Überlegung seine Taschen voll.

 Erst in seiner Wohnung bemerkte Lazzarri, daß er mehr Lebensmittel mitgenommen hatte, als er zum Abendbrot verzehren konnte. Ausgerechnet nach den großen Beuteln hatte er gegriffen!

 Er entschloß sich, Inoti und Sandrino einzuladen. Und Jansen? Dem würde er vorläufig aus dem Wege gehen, der war ihm bestimmt böse, weil er seinen Scherz mit den Titanen ausgeplaudert hatte…

 Guptajee löste die Augen vom Okular des Teleskops. Steif vom langen Sitzen, kletterte er unbeholfen aus dem Arbeitssessel, reckte sich und fuhr sich mit der Hand über die hohe Stirn, als müßte er das Bild auslöschen, das er gesehen hatte.

 Nur langsam fand er sich in die Umgebung zurück.

 Im Halbdunkel saßen Nasarow, Romain und Canterville und warteten schweigend. Als sich Guptajee in den Sessel warf, daß das Rohr durchschwang, schob ihm Nasarow eine Tasse zu und füllte sie mit heißem Mokka aus der Thermosflasche. Romain schaltete die Tischlampe ein.

 Guptajee sog genußvoll den aromatischen Duft ein und trank in kleinen, vorsichtigen Schlucken.

 Noch schwiegen sie. Nur die Zurufe der Astronomen zerschnitten gelegentlich die Stille.

 Endlich setzte Guptajee die Tasse ab. Sie klirrte auf dem Untersatz.

 »Zur Lage!« sagte er kurz und sann einen Augenblick, wie er am besten begänne. »Nach unseren Beobachtungen und Berechnungen bietet sich folgendes Bild: Der Planet hat ein Volumen wie eineinhalb Erdkugeln, weist aber eine geringere Dichte auf. Die genauen Werte…« Er wandte sich um. »Genosse Prokieff bitte, die Tabelle!«

 Nasarow legte ihm die Hand auf den Arm und rief in das Halbdunkel: »Danke, Prokieff, später!« Und zu Guptajee sagte er: »Das hat Zeit. Bitte, erst einen groben Überblick! Sie sprachen von geringerer Dichte. Uns interessiert die Gravitation…«

 Guptajee verstand. »Hundert irdische Kilogramm wiegen hier nur achtzig. Man springt also statt anderthalb Meter immerhin eins-Komma-acht-sieben-fünf Meter hoch!« Er blickte sich verstohlen in der Runde um, während er mit unverändertem Gesicht berichtete. Die Zuhörer nahmen widerspruchslos diese Ausschmückung hin, die über streng wissenschaftliche Berichtszahlen hinausging. Es handelte sich also um die Landemöglichkeit!

 »Die Atmosphäre ist um zwei Prozent sauerstoffhaltiger, die Temperaturen liegen im Mittel bei etwa fünfundzwanzig Grad Celsius.«

 »Verdammt warm«, brummte Canterville.

 »Es handelt sich um mittlere Temperaturen«, sagte Guptajee.

 »Wir brauchen ja nicht gerade in tropischen Breiten zu landen. Die Durchschnittstemperatur bezieht sich außerdem auf die Sonnenseite.«

 »Das heißt?« fragte Romain gespannt.

 Auch Nasarow beugte sich vor.

 »Daß der Planet seiner Sonne ständig dieselbe Seite zudreht! Wir können wählen zwischen ewigem Tag und ewiger Nacht.«

 Canterville schüttelte sich. »Wenn die Sonnenseite bei ständiger Wärmeeinstrahlung nur fünfundzwanzig Grad aufweist, dann allerdings danke ich für die Schattenseite. Eiskalte Finsternis kein gastliches Ziel…«

 »So kalt dürfte die Schattenseite nicht sein. Die Atmosphäre ist sehr unruhig! Also wird in gewissen Grenzen ein Wärmeaustausch stattfinden. Wir haben bisher wenig von der Oberfläche gesehen, sie ist meist bedeckt. Aber wir konnten erkennen, daß überwiegend rote und gelbe Flächen vorhanden sind. Genaueres jedoch…« Guptajee zog die Schultern hoch und goß sich Mokka nach.

 Er betrachtete Nasarow, sah zu Romain und musterte Canterville. Das verhaltene Lächeln und die blanken Augen, deren ungewöhnlicher Glanz die Frage offenließ, ob eine besondere Freude oder der starke Mokka sein Urheber sei das alles ließ eine Spannung aufkommen, die den Männern den Atem nahm.

 »Sollte unserem Genossen Canterville der Titanus nicht zusagen, dann habe ich ihm ein anderes Angebot zu machen.«

 »All right, reden Sie endlich!« sagte Canterville ungeduldig.

 Die Männer beugten sich vor.

 »Es spricht alles dafür, daß der Titanus noch einen gleichgroßen Bruder hat. Seine Bahn verläuft wahrscheinlich in größerem Abstand von der Titanussonne.«

 Nasarow sprang auf und stieß seinen Sessel zurück.

 Das war der Idealfall! Drängten sie den einen aus der Bahn was geschah dann mit dem andern?

 Beschämt setzte er sich. Daß er sich so gehenließ…

 »Genaues läßt sich noch nicht sagen, da er sich jetzt hinter der Sonne befinden müßte, deren Strahlung die Beobachtung verhindert.«

 »Sagen Sie, Genosse Guptajee«, fragte Romain, »haben Sie auf Titanus ein Anzeichen von Leben festgestellt?«

 Nasarow horchte auf und beugte sich vor.

 »Außer den Funksprüchen nicht. Da sie verstummt sind, kann es sich um ein zweites Raumschiff gehandelt haben, das den Planeten umkreiste.«

 Mit hellem Klingen schlug das Glas auf den Fußboden. Doch die hauchdünne Glastulpe zersprang nicht. Sie hüpfte über den Boden und rollte in die Ecke.

 Dr. Sandrino erhob sich und holte das Glas zurück.

 »Es ist unzerbrechlich kein Grund zur Aufregung«, sagte Lazzarri.

 »Fallende Gegenstände gehören bald für lange Zeit der Vergangenheit an«, sagte Inoti. »Dann werden wir uns manchmal wünschen, die Gegenstände hätten Gewicht.«

 »Was heißt für lange Zeit?« Lazzarri war erschrocken. »Ich denke, auf dem Titanus gibt es acht Zehntel der irdischen Schwerkraft?«

 Inoti lächelte. »Glauben Sie denn, wir kommen, sehen und landen? Wir können uns doch nicht im Vertrauen auf unser Glück einer unbekannten Atmosphäre anvertrauen! Wir werden den Planeten umkreisen und erst einmal mit unbemannten Raketen Luftproben einholen. Was glauben Sie, was uns alles interessiert! Luftzusammensetzung, Luftfeuchtigkeit, genaue Temperaturen der einzelnen Luftschichten und nicht zuletzt Bakterien. Außerdem müssen Aufklärungsflüge durchgeführt werden, damit wir einen Einblick in die Tier- und Pflanzenwelt erhalten. Wir müssen feststellen, ob es vernunftbegabte Wesen gibt, wo sie leben und, wenn möglich, welcher Wesensart sie sind. Das alles muß vor der Landung bekannt sein. Das gibt umfangreiche und anstrengende Vorarbeit im schwerelosen Zustand!«

 »Aber das dauert doch nicht ewig, und wenn alles klar ist, landen wir!« rief der Italiener.

 »Auf dem Planeten landet nur eine Forschungsgruppe. Die Kosmos umkreist den Planeten als Satellit.«

 »Wieviel Mann landen denn?«

 »Etwa einhundertfünfzig. Die Astronomen bleiben an Bord. Die Atmosphäre stört ihre Arbeit. Und Mechaniker, Elektriker, Maschinisten fast das ganze Bordpersonal bleibt.«

 Lazzarri war nicht begeistert. Einige Monate wollten sie bleiben, das hieß monatelang schwereloser Zustand. Ihn lockte das Abenteuer. Aber er konnte wohl nicht damit rechnen, daß er… Er mußte froh sein, daß sie ihn mitgenommen hatten.

 »Hat eigentlich der Daueraufenthalt im schwerelosen Zustand gesundheitsschädigende Folgen?«

 »Leider ja!« sagte Sandrino an Inotis Stelle. »Aber das ist nicht mit zwei Worten erklärt!« Er nippte vom Wein, genoß den Schluck mit erfahrener Zunge und suchte nach einem geeigneten Anfang.

 »Zwar können Sie im schwerelosen Zustand atmen, weil Ihre Muskeln den Brustkorb heben und senken. Sie können essen und trinken, weil Speiseröhre und Darm die Nahrung peristaltisch befördern es bilden sich Einschnürungen, die sich so fortpflanzen, als wenn Daumen und Zeigefinger ein frisches Leberwürstchen eng umschließen und die Wurst aus der Haut streichen. Zwar preßt das Herz das Blut zwangsweise durch die Gefäße aber der Körper hat sich unter dem Einfluß der Schwerkraft aufgebaut. Er hat seinem Knochengerüst und seinen Organen Stützen und Bänder geschaffen, die das Gewicht in Richtung der Füße aufnehmen sollen, er hat die Muskeln auf die Bedingungen der Schwerkraft eingerichtet. Aber« er sah Inoti an »ich vergaß, daß unser Chefbiologe das viel besser erklären kann.«

 »Ich weiß nicht, ob ich mich so verständlich machen kann«, sagte Inoti bescheiden. »Im Labyrinth, dem Gleichgewichtsorgan des inneren Ohres, befindet sich Gallert, in das kleinste Kalksteinchen und feine Härchen eingebettet sind. Je nach der Lage des Kopfes üben die Kalksteinchen einen Druck oder Zug auf die Härchen aus, die nun dem Gehirn über Zellen und Nerven signalisieren, welche Lage der Körper einnimmt und wie er darauf reagieren muß. So werden der Blutdruck, die Tätigkeit der Drüsen und des Darmes, der Stoffwechsel der Muskeln und andere vegetative, dem Willen nicht unterliegende Vorgänge geregelt. Fehlt nun die Schwerkraft, dann besitzen die Kalksteinchen kein Gewicht und können keine Reize auslösen. Es kann zu Störungen des vegetativen Nervensystems kommen, wodurch sich die Lichtempfindlichkeit der Augen, die Herztätigkeit, ja sogar die Arbeit der Schweiß- und Speicheldrüsen ändert, von der Magen-, Darm-, Gallen- und Gehirntätigkeit ganz abgesehen.«

 Interessiert hörte Lazzarri zu. Jahre war er nun schon im Raum, und erst jetzt lernte er die tieferen Zusammenhänge kennen.

 »Wir sind in der Lage, diese Störungen weitgehend zu vermeiden«, erklärte Sandrino. »Die fehlende natürliche Anpassungsfähigkeit des Körpers ersetzen wir durch Medikamente. Allerdings können wir sie nicht in unbeschränkter Menge verarbeiten, ohne den Organismus zu schädigen. Sie müssen sich mit zweckentsprechender Gymnastik und einem langen Spezialtraining ergänzen! Aber machen Sie sich keine Sorgen! Wir landen mit einem großen Maschinenpark, deshalb brauchen wir selbstverständlich auch einige technische Kräfte.«

 12. Kapitel

 Die Kosmos flog mit dem Triebwerk voran auf den Planeten zu. Sie bremste, bis sie vom Schwerefeld des Planeten eingefangen wurde. Aus dem geradlinigen Flug wurde eine Spirale, aus der Spirale schließlich eine Kreisbahn, auf der sie, an das Band der Anziehungskraft gefesselt, mit abgestelltem Triebwerk außerhalb der Atmosphäre über die verhangene Oberfläche des Titanus dahinflog.

 Ihre Bahn verlief in achttausend Kilometer Höhe entlang der Grenze zwischen Tag und Nacht.

 Der Vorhang der riesigen Wolkenfelder verdichtete sich und gewährte nur noch selten einen Blick auf gelbe oder rote Flächen.

 Für die Männer der Kosmos begann eine Zeit, die den Einsatz aller Kräfte forderte. Der schwerelose Zustand brachte Verzicht auf viele Annehmlichkeiten. Das Stockwerk, in dem sich die Sportstätten befanden, blieb geschlossen, das Schwimmbecken gähnte leer wie eine riesige Wanne, und über der Erde der Grünanlagen spannten sich Kunststoffmatten, die das Erdreich vor unerwünschten Wanderungen durch den Raum bewahrten.

 Lazzarri seufzte. Diese verwünschte wissenschaftliche Gründlichkeit wenn sie vorweg alles erforschten, brauchten sie nicht mehr zu landen!

 Unter der Wolkendecke verbargen sich Kontinente, die noch kein Mensch betreten hatte, und sie kreisten hier oben und zerbrachen sich den Kopf über die Atmosphäre, stritten sich um Oberflächentemperaturen und Wetteraussichten, Windgeschwindigkeiten und Helligkeitswerte das konnten sie nach der Landung genausogut erfahren.

 Er stocherte mißmutig in seinem Essen. Da saß er nun in einem Speiseraum, der mitsamt der Küche wie eine Luftschaukel rotierte, damit nicht Teller und Besteck auf Reisen gingen. Es lebe die Illusion! Man sollte sich wie auf der Erde fühlen, aber spätestens wenn man die Schleuse verließ, verging dieser Traum. Man konnte seine Jacke in die Luft stellen, und sie blieb, als hinge sie an einem Haken.

 War es etwa keine Ironie, daß außer dem Speiseraum auch die Wasch- und Duschräume und sogar die Toiletten rotierten?

 Lebensnotwendigkelten auf der Insel im All Essen, Waschen und… Zum Teufel mit diesem Aufwand, wenn unter dem Wolkenmeer irdische Selbstverständlichkeiten warteten!

 Krank vor Ungeduld, sah er Jansen durch die Schleuse treten. Sollte er nur kommen!

 Der Chefingenieur hatte sich noch nicht gesetzt, als Lazzarri schon über ihn herfiel. »Du bist mir ein schöner Namensgeber!« knurrt er. »Wo sind nun deine Titanen?«

 Jansen setzte sich und sah den Italiener verständnislos an.

 »Ihr wollt wohl mit Ehrengeleit abgeholt werden? Oder wartet ihr, bis ein Landekreuz ausgelegt wird?«

 Jansen lächelte. »Du bist mir schon der Richtige, Sylvio. Erst drängst du dich zur Weltraumfahrt, und dann kommst du nicht schnell genug auf festen Boden. Reizen dich die Riesen? Du wirst zeitig genug das Gruseln lernen!«

 »Warum landen wir nicht?« stieß Lazzarri hervor.

 Jansen hob die Schulter.

 »Ja, warum nicht?« sagte er zögernd. »Was wissen wir, was sich unter der Wolkendecke verbirgt. Erst müssen ferngelenkte Raketen aufklären.«

 »Früher fotografierte man mit Infrarot!« sagte Lazzarri spitz.

 Doch Jansen blieb gelassen.

 »Die Wolkendecke ist nicht unter atmosphärischen Bedingungen entstanden, es ist eine Art dichter künstlicher Nebel. Er läßt keine infraroten Strahlen durch.«

 »Also doch bewohnt.«

 Wieder hob Jansen die Schultern. »Langsam, langsam Sylvio! Es können auch Bewohner ferner Planeten gewesen sein. Denke an die Funksprüche möglich, daß es Raumschiffe waren. Vielleicht sind die Wolken Rückstände eines Versuchs. Nun, wir werden sehen! Du kommst bitte in einer Stunde zum Flughafen, wir wollen einige Raketen fertigmachen.«

 Das Leitungskollektiv traf sich zur Lagebesprechung in der Zentrale. Nasarow überblickte die Anwesenden. »Wer fehlt noch?«

 »Inoti, Jansen und de Varenne!« sagte Romain.

 »Sind sie rechtzeitig verständigt worden?«

 Romain wurde der Antwort enthoben. Inoti und de Varenne, der als Protokollsprecher teilnahm, kamen herein.

 »Entschuldigt bitte«, sagte Inoti, »wir…«

 »Ihr kommt noch nicht zu spät!« unterbrach sie Romain.

 Jansen trat ein. »Die Aufklärungsraketen sind startklar!« Er wischte sich den Schweiß von der Stirn, der in dicken Perlen über den Poren stand, unbeweglich, ohne herabzulaufen. Dort, wo seine Hand entlanggefahren war, hinterließ sie schwarze Spuren. Die abgewischten Schweißperlen aber schoben sich in seiner Hand zu einer Kugel zusammen. Erbsengroß schoß sie geradlinig durch den Raum und zerstob auf der Armlehne eines Sessels. Wie ein Tropfen flüssiges Metall spritzte sie auseinander.

 »Bei einer Rakete war das Strahlruder verklemmt!«

 Nasarow musterte ihn dankbar, Jansen hatte also die Raketen schon überprüft. Sein Schweiß verriet, daß er alles darangesetzt hatte, den Fehler so schnell wie möglich zu beseitigen. Es konnte losgehen!

 »Genossen!« begann Nasarow lebhaft. »Ich habe Sie gerufen, um mit Ihnen die zweite Etappe unserer Landung zu besprechen. Was von hier aus festgestellt werden konnte, ist erforscht. Jetzt ist es notwendig mit Raketen aufzuklären. Im Erkundungsplan sind die Meßgeräte festgelegt, die wir für die Aufklärung benötigen. Bitte, melden Sie sich, wenn Sie darüber hinaus noch spezielle Wünsche haben.«

 »Welche Raketen sind vorgesehen?« fragte Prof. Dr. Sundberg.

 »Typ A-fünfzehn«, erwiderte Jansen.

 »Ausgerechnet die Atomraketen? Haben wir denn keine Flüssigkeitsraketen?« fragte Sundberg. »Wir verseuchen die Umgebung der Landeplätze, ohne zu wissen, ob hier Lebewesen existieren!«

 »Ihre Bedenken sind gegenstandslos, Genosse Sundberg«, sagte Nasarow. »Die Aufklärungsraketen kehren ohne Zwischenlandung zu uns zurück. Flüssigkeitsraketen haben eine zu kurze Betriebszeit. Trotz der neuen Treibstoffe verfügen sie nicht über genügend Antriebsenergie, um so manövrierfähig zu sein wie die Atomraketen. Wir wollen doch in verschiedenen Höhen und über verschiedenen Breitengraden aufklären.«

 »Außerdem benötigen wir die kombinierten Raketen für die direkte Landung«, warf Jansen ein. »Es ist ratsam, sie startbereit zu halten, falls sich eine Situation ergibt, die sofortiges Handeln erfordert. Zudem würden wir ihren Laderaum nicht ausnützen. Sie sind viel größer.«

 »Wieviel Raketen halten Sie startbereit?« fragte Inoti.

 »Drei Atomaufklärer zum Sofortstart, dazu zwei zur Reserve. Diese Aufklärer bringen drei Relaisstationen für den Funk auf eine Bahn um den Planeten, damit wir ununterbrochen die Meldungen der Aufklärer empfangen können. Ferner ein kombiniertes Landeschiff zum Aussetzen des Panzeraufklärers.«

 »Welcher Typ?«

 »AF Strich RS«, erwiderte Jansen.

 »Darunter kann ich mir nichts vorstellen!«

 »Entschuldigen Sie. AF heißt umschaltbar von Atom- auf Flüssigkeitstreibstoff, und RS bedeutet veränderlich von Rakete auf Staustrahlflugzeug. Wir fliegen also bis in die Lufthülle, schalten dort auf Staustrahl um und fahren gleichzeitig Flügel und Leitwerk aus. Diese Rakete landet und setzt den gepanzerten Aufklärungswagen aus. Und schließlich haben wir den gleichen Typ, der zusätzlich noch mit ausfahrbaren Hubschrauben ausgestattet ist. Mit ihm bringen wir die Landegruppen hinunter. Von beiden Typen stehen je drei startbereit und je sechs in Reserve.«

 »Haben Sie noch Fragen oder Wünsche, haben Sie noch Vorschläge zu machen?« fragte Nasarow, als Jansen schwieg. »Wenn nichts mehr hinzuzufügen ist, dann schlage ich vor, wir verfahren nach dem Erkundungsplan, der Ihnen vorliegt.«

 Es erhoben sich keine Gegenstimmen.

 »Wann können Sie starten, Genosse Jansen?«

 »In einer Stunde! Ich möchte noch die Fernsehanlagen überprüfen!«

 Im Raketenarsenal blitzten kaltsilbern die schlanken Leiber der Raketen, die in langen Reihen auf halbhohen Lagerböcken ruhten, ausgerichtet und nach der Größe geordnet wie zu einer Parade.

 Ungeduldig huschte Lazzarri zwischen drei kleinen Raketen hin und her, wischte hier mit einem Lappen über den fünfundzwanzig Meter langen Kunststoffleib, rüttelte da am Stahlruder und prüfte schließlich zum sechsten Male die Schnellverschlüsse, mit denen sie auf den Böcken befestigt waren. Ihm gegenüber in der Nachbarreihe standen zwei Männer in grauer Arbeitskombination und beobachteten ihn. Hin und wieder riefen sie ihm aufmunternde Worte zu.

 »Sylvio!« sagte der Kleinere. »An deiner Stelle würde ich die Stahlsohlen abschnallen. Wenn du schwebst, sparst du Zeit und Kalorien, außerdem schaffst du dann noch die siebente Durchsicht!« Und der Größere rief: »Auf der zweiten liegt noch Staub!«

 Lazzarri verbiß sich eine Erwiderung. Sie hörten von allein auf. Wenn es nur endlich losginge…

 »Wie wäre es denn, ihr Spaßvögel, wenn ihr die Transportkatze brächtet?« fragte unvermittelt Jansens Stimme.

 Die beiden tappten davon.

 »Alles klar, Sylvio?«

 »Du hast doch selbst nachgesehen, was sollte ich da noch finden!«

 »Vier Augen sehen mehr als zwei. Das wäre eine böse Überraschung geworden Start mit verklemmtem Stahlruder!«

 »Mehr als abstürzen hätte sie nicht können«, sagte Lazzarri leichthin.

 Jansen war ungehalten. »Überlege dir, was du sagst! Dafür haben nicht Tausende von Genossen gearbeitet, damit wir das Ding nutzlos pulverisieren. Stell dir vor, es gäbe hochstehende Lebewesen, und die Rakete explodierte in ihren Wohnstätten! Die Bewohner würden darin einen Angriff sehen.«

 Mit einem Sicherheitsschlüssel öffnete er eine Klappe am Rumpf der Raketen und hantierte auf dem darunterliegenden Armaturenbrett. Wenn eine grüne Lampe aufleuchtete, nickte er befriedigt und verschloß die Klappe wieder. »So, die Fernsehanlagen sind in Ordnung!« sagte er, als er die letzte Klappe geschlossen hatte.

 Am Ende des Ganges, zwischen den Raketen, erschienen die beiden Männer, die Jansen weggeschickt hatte. Auf gleicher Höhe mit ihnen fuhr an der Seitenwand ein kurzer dicker Schwenkarm heran. Er lief auf Doppelkatzen, mehrrädrigen Laufgestellen, die beide Führungsschienen von oben und unten umfaßten. Am schwenkbaren Röhrenarm hing ein gewaltiger Greifer, der wie eine ausgestreckte Hand drei Finger spreizte, unten zwei und oben einen, als wären es Daumen, Zeige- und Mittelfinger.

 Der größere der beiden Männer trug einen Helm, auf dem ein dünner, silberner Stab wippte.

 Lazzarri stutzte. Wer fuhr den Schwenkarm? Drüben lief niemand. Die beiden Genossen hielten auch keinen Steuerkasten in der Hand, kein Kabel verband sie mit dem Gerät.

 Der Schwenkarm war heran und reckte sich herüber, indem er sich wie ein Teleskop verlängerte. Der dreifingrige Greifer packte die erste Rakete.

 Lazzarri sah sprachlos zu Jansen. Der lachte.

 »Unser eiserner Arm eine Entwicklung der Arbeitsgemeinschaft für Bioströme! Früher mußte man den Schwenkarm entweder von der Transportkatze aus bedienen, oder man ging mit dem Fernsteuerkasten zur betreffenden Rakete. Dann aber mußte man das Verbindungskabel quer durch die dazwischenliegenden Reihen ziehen. Darüber ärgerten sich die beiden Genossen und baten, die Fernsteuerung auf Funk umzustellen. Inoti griff diesen Vorschlag auf und unterbreitete ihn seinem Zirkel. Was dabei herauskam, siehst du jetzt. Ausnutzung der Bioströme!«

 Der Greifer kam zurück und faßte nach der nächsten Rakete.

 »Warum laufen denn zwei Genossen nebenher?« fragte Lazzarri. »Genügt nicht einer?«

 Jansen lachte. »Zwei sind wirklich nötig, Sylvio. Unter dem Helm hört man nichts, darf man nichts hören, denn man muß sich auf den Greifer konzentrieren. Die Biotaster im Helm tasten die Ströme ab, die bei bestimmten gedachten Befehlen im Hirn entstehen, nehmen sie auf und leiten sie einem Verstärker zu. Von dort gehen sie zum Umwandler und verlassen über einen Transistorensender die Helmantenne als Funksignal.«

 Zum dritten Mal kam der Greifer zurück. Lazzarri trat näher und beobachtete aufmerksam die Greiferfinger. Sie umschlossen den Raketenleib. Aus den unteren Fingern schlugen zwei kleine Hebel auf die Schlösser des Schnellverschlusses, der die Rakete an den Lagerbock fesselte.

 »Wenn die Rakete an der Schleuse ankommt, genügt der Befehl ›Einschleusen‹, das andere besorgt ein Automat«, sagte Jansen.

 Lazzarri fühlte sich unbehaglich. Was gab es denn alles auf der Kosmos noch zu entdecken? Nichts wußte er! Noch immer war er ein Weltraumsäugling. Kein Wunder, wenn sich die andern über ihn lustig machten.

 »Weshalb hast du mich eigentlich mit hierhergenommen? Die beiden Raketenwarte sind doch bestimmt Spezialisten und…« Er stockte. »Und wissen mehr von Raketen als ich!« sagte er schroff.

 »Muß das so bleiben, Sylvio?« fragte Jansen. »Ich möchte, daß du hier Feuer fängst. Du hast mit deinem Grundlagenstudium große Fortschritte gemacht ich denke, du bleibst nicht bei den Grundlagen! Ich könnte auf der Erde einen Raketeningenieur gebrauchen, der mir die Projekte verwirklichen hilft, die ich geplant habe.«

 Lazzarri sah ihn überrascht an. »Aber ehe wir zurück sind und ehe ich mit dem Studium fertig werde, bin ich ein alter Mann!«

 Jansen lachte. »Du kommst als Ingenieur zurück wie wäre das? Auf dem Rückflug haben wir viel Zeit!« Er sah nach der Uhr.

 »Überlege dirs!« sagte er. »Im Notfall überwinden wir auch dein Beharrungsbestreben mit einem Schwenkarm!«

 Aus dem Rumpf der Kosmos schob sich ein riesiger Greifer, in dessen schalenförmigen Klauen die erste Rakete ruhte. Ein greller Blitz schoß aus ihrer Spitze, sie zitterte wie ein Rennpferd vor dem Start und schob sich langsam rückwärts aus den Klauen. Immer mehr blieb sie hinter der Kosmos zurück. Neue Brennstöße fuhren aus der Bremsdüse. Die Rakete begann zu fallen. Der Greifer zog sich zurück und streckte sich mit der zweiten Rakete wieder hinaus. Sie folgte der ersten, die bereits dem Blickfeld entschwunden war. Und als auch sie in der Tiefe verging, ließ sich die dritte Rakete hinterherfallen.

 Vor den Wissenschaftlern des Leitungskollektivs leuchteten drei Bildschirme auf. Sie zeigten vorerst milchigen Dunst, eine Waschküche, der sich die Raketen pfeilschnell näherten.

 Drei Bildschirme leuchteten auch vor dem Funkingenieur, der jeweils das interessanteste Bild auswählen und über die Bordfernsehanlage übertragen sollte.

 Doch die Bildschirme waren nicht die einzigen Augen, die den Menschen einen Einblick in die titanischen Verhältnisse erlaubten. Vor den Wissenschaftlern gruppierte sich ein Heer von Meßgeräten, deren Zeiger über die Skalen tanzten und deren Lichtfinger ebenso wie die Elektronenstrahlen der Fernsehempfänger unvergängliche Spuren auf Filmstreifen hinterließen. Diese Meßgeräte gestatteten einen wesentlich umfassenderen Überblick als das optische Bild. Sie berichteten von Zusammensetzung, Druck, Temperatur und Dichte der Luft, von magnetischen Feldern, elektrischer Ladung, kosmischer Strahlung und vielen anderen Dingen. Sie berichteten sogar von der Lüftströmung und der Luftgeschwindigkeit, von mehreren speziellen Sonden ermittelt, die von den Raketen ausgestoßen wurden und dann am Fallschirm herniederschwebten.

 Die Beobachter fuhren zusammen, als auf dem Bildschirm der ersten Rakete der Schleier zerriß und, ab und zu durch letzte Nebelfetzen getrübt, die Oberfläche des fremden Planeten in einem unwirklich gedämpften Licht vor ihnen lag. Riesige rote Flächen umgaben ein braungelbes Gebiet. Ein Kontinent? Näheres ließ sich nicht erkennen. Doch die Radargeräte wiesen die roten Flächen als Wasser aus.

 »Rakete eins einhundert, Rakete zwei zweihundert, Rakete drei dreihundert Kilometer Höhe!« befahl Nasarow. Die Ingenieure an den Steuerpulten griffen in die Höhenregler. Blitzschnell reagierte das Elektronenhirn und sandte über den Sender entsprechende Befehle hinaus. Die Raketen tauchten tiefer in die Atmosphäre, Gebirgszüge, Ebenen, Flüsse, Wüsten und Steppen wurden sichtbar. Irdische Merkmale doch erschien alles fremd. Es fehlten die bunten Tupfen der Städte, fehlte das Grün irdischer Wälder, fehlte das dichte irdische Verkehrsnetz, die pulsierenden Adern des Lebens.

 Die Bilder vergingen. Der Schatten der ewigen titanischen Nacht verschluckte die Oberfläche des Planeten. Nur die Radargeräte der Raketen schälten schmale Streifen aus der undurchdringlichen Finsternis. Auch hier gab es neben dem Wasser festen Boden. Doch welche Ausmaße hatte er?

 »Rakete eins Tragflächen ausfahren, auf Staustrahl umschalten und auf zehn Kilometer Höhe heruntergehen!« befahl Nasarow. »Rakete zwei auf fünfzig, Rakete drei auf achtzig Kilometer!«

 Die Angaben über die Atmosphäre der größeren Höhen genügten vorläufig, nun mußte der Planet mehr von seinem Geheimnis preisgeben.

 Die Rakete verwandelte sich in einen Jäger, und bremste im Gleitflug ihre Geschwindigkeit. Ununterbrochen tasteten die Radarstrahlen nach Hindernissen, die ihren Flug behindern könnten, und nach der Oberfläche, um die Höhenunterschiede zu ergründen.

 Die beiden höher und schneller fliegenden Raketen verließen nacheinander den Schatten.

 Außer Nasarows kurzen Anweisungen fiel kein Wort. Gebannt hingen die Blicke der Wissenschaftler am Fernsehschirm, der ihnen Bilder zeigte, die nie vorher ein Menschenauge erblickt hatte.

 Sie versanken im Schatten, vergaßen Zeit und Raum. Keiner vermochte sich dem Bann dieser Bilder zu entziehen.

 »Da!« Wie ein Schuß fuhr Romains Stimme unter sie. Er zeigte auf den Schirm des Staustrahlflugzeugs, der ins Licht der Tagseite eintauchte. »Dort, eine Landzunge wie abgesprengt!«

 Vom dunstigen Küstenstreifen eines Kontinents reichte eine Landenge herüber bis zur Zone der ewigen Nacht. Bevor sie die Schattengrenze erreichte, endete sie wie abgehackt. Doch es ließ sich erkennen, daß sie unter dem Meeresspiegel weiterlief.

 Eine Halbinsel, so breit wie Italien bei Florenz, schnurgerade abgeschnitten!

 Das Flugzeug flog über die Halbinsel, dem Kontinent entgegen. Überall wildzerklüftete Küsten, selbst das Festland war arg zernagt, nur jener Schnitt hinter der Maschine schnurgerade… Seltsam! Romain ließ seinen Blick nicht vom Schirm. Künstlicher Nebel in einer Höhe von über dreihundert Kilometer, diese unnatürlich unterbrochene Landenge was bedeutete das?

 »Auf eintausend Meter gehen!« befahl Nasarow. Keiner konnte an seiner Stimme erkennen, daß er seine ganze Kraft aufbieten mußte, um die innere Erregung niederzukämpfen. Jetzt begann die eigentliche Aufgabe, das war das Ziel! Er brannte vor Ungeduld, endlich den Fuß auf diesen Planeten zu setzen. Und doch, wohin sollte es führen, wenn jeder aus der Form ging wie ein schlecht geklebter Raketenrumpf?

 Auch Romain beherrschte sich meisterhaft. Guptajee und Canterville verhielten sich gemessen, auch Sundberg blieb reserviert. Doch Inoti, Timár und Jansen gaben sich ganz der Stunde hin, riefen sich Entdeckungen zu, tauschten Vermutungen aus und blieben unbekümmert.

 »Das ist… das ist ja Wald, keine Wüste!« stammelte Inoti und wischte sich über die Augen.

 »Tatsächlich, gelber Wald, gelbes Land!« rief Timár und beugte sich vor.

 »Dann sind die gelben Ebenen vielleicht gar kein Sand«, sagte Jansen kopfschüttelnd.

 Und dann kam es Schlag auf Schlag, daß selbst Guptajee und Canterville mitgerissen wurden.

 »Gräben!«

 »Tiere!«

 »Dort Hüttenreste!«

 Minutenlang herrschte erregtes Durcheinander.

 Die beiden Bildschirme der höher fliegenden Raketen waren vergessen. Ihre Bilder wurden auf Film aufgenommen; sie konnten später ausgewertet werden.

 Auf dem Bildschirm des Flugzeugs huschten turmhohe Bäume mit farnartig geformten Blattwedeln von schreiendem Gelb vorbei. Unter ihnen jagten gewaltige graue Flecken dahin, flüchtend vor dem donnernden Silberschatten in der Luft.

 Sie rasten auf Trampelpfaden dahin oder brachen in blinder Angst in tiefe Gräben. Über die Wipfel der riesigen Farnstauden erhoben sich buntschillernde Dreiecke und stoben seitwärts davon.

 Die Männer entdeckten kleine braune und gelbe Flecke, die noch schneller flüchteten.

 Auch sie blieben unter dem Flugzeug zurück.

 Für die Männer gab es nur noch den Bildschirm. Keiner entsann sich noch der achttausend Kilometer, die ihn vom Flugzeug trennten. Das farbig-plastische Bild war so eindringlich, daß sie wieder Gewicht zu spüren meinten und das Ziehen im Leib, wenn eine Bö die Maschine abfallen ließ.

 Eintönig zog der Urwald der gelben Farnstauden unter ihnen dahin. Nur selten noch erhob sich eins der buntschillernden Dreiecke über die Wipfel. Unter den verfilzten Farnwedeln ließ sich kein Lebewesen mehr entdecken. Manchmal deuteten niederer Baumbestand oder Gestrüpp ehemalige Lichtungen an. In ihrem Mittelpunkt erhoben sich immer Reste von wabenförmigen Bauwerken.

 »Wohnwaben, Lichtungen das deutet auf vernunftbegabte Wesen hin.«

 »Langsam, Inoti«, widersprach Timár. »Wohnwaben? Das ist gewagt! Bauwerke, also künstliche Veränderungen der Natur ja! Aber ob man darin wohnte, ob es vernunftbegabte Wesen waren?«

 »Wer sollte sonst…«

 »Denken Sie an die irdischen Bienen der Vergleich drängt sich auf! Hochentwickelte Insekten…«

 »Ein verblüffender Gedanke!«

 Schweigen beherrschte wieder den Raum.

 Auf einmal war der Urwald zu Ende. Er ging in niederes Gestrüpp über, das schließlich von nacktem Boden abgelöst wurde.

 »Wüste!« hauchte Jansen.

 »Wieder Gräben!« rief Timár und reckte seinen Hals, als käme er so dem Boden näher.

 Unter ihnen zerfurchte ein System von tiefen Rinnen mit senkrechten Wänden den nackten Fels. Rinne auf Rinne.

 »Wie ein Verteidigungssystem zu Beginn des zwanzigsten Jahrhunderts«, sagte Nasarow. »Nur weiträumiger, größer wie anscheinend alles hier.«

 Wieder nackter Fels, keine Pflanze, kein Graben.

 Mitten in dieser kahlen Landschaft tauchte ein hoher Wall auf. Er umgab einen Schlund, aus dem eine gewaltige weiße Säule in die Höhe schoß. Die Männer hielten den Atem an.

 Wirbel der vom Schlund angesaugten Luft packten das Flugzeug, zogen es zur Säule hin. Doch das Elektronenhirn reagierte blitzschnell. Das Flugzeug drehte ab. Das Fernsehbild veränderte sich. Der Zeiger des Betriebskontrollgerätes stieg und verriet, daß das Elektronenhirn auf Vollgas geschaltet hatte.

 Die Maschine schüttelte die gierigen Fänge des Wirbels ab. Sie flog schon wieder mit normaler Geschwindigkeit, als die Männer aufatmeten und begriffen, daß sie selbst fern des Geschehens waren, unerreichbar für die Wirbel.

 »Ein derartiger Dampfausbruch…!« Canterville schüttelte sich. »Vulkane gibt es also auch.«

 »Das war bestimmt kein Dampf! Mir scheint, das war eine Nebelquelle«, sagte Nasarow.

 »Eine künstliche?« fragte Timár schnell.

 Nasarow lächelte. »Das müssen wir ergründen, Genosse Timár!«

 Die Männer gewöhnten sich an das Bild, das sich ihnen bot, und tauschten, je nach Temperament mehr oder weniger lebhaft, ihre Meinungen aus.

 »Da! Eine Straße!« schrie Jansen auf. »Bestimmt! Sicher, das war eine Straße!«

 Nasarow, Romain, Canterville alle waren sie wie elektrisiert. Aber auf dem Bildschirm war nur nackter Fels zu sehen. Zweifelnd blickte Nasarow zu Jansen. Doch Jansen mußte tatsächlich etwas gesehen haben. Er zitterte vor Erregung.

 »Kurs nach rechts absetzen mehr noch… Dort ist sie!«

 Jetzt sahen alle die Straße. Sie entsprang wie eine Zunge einem Felsenrachen.

 »Tiefflug! Der Straße folgen!« rief Nasarow.

 Im Hintergrund stand Stafford. Keinem der Männer war er aufgefallen; keiner entsann sich, daß er anwesend war, weil er sich ruhig verhielt und sich an keiner Debatte beteiligte. Über seine Lippen kam kein Laut, und doch war er zutiefst aufgewühlt. Was er sah, war mehr als eine aufregende Entdeckung, für ihn ging ein Weltbild zugrunde. Er war in die Zentrale gekommen, weil ihn die öde Mondlandschaft des unbekannten Planeten interessierte und weil er, ohne boshaft zu sein, die Enttäuschung der Utopisten wie er sie nannte miterleben wollte. Und jetzt höher entwickelte Lebewesen, Tiere! Mehr noch, es gab Anzeichen vom Vorhandensein vernunftbegabter Lebewesen! Reste von Bauwerken nun gar eine Straße…

 Er atmete schwer.

 Das Flugzeug folgte dem hellen Band, das sich bald verzweigte. Der Boden überzog sich mit einem gelben Mantel niedriger Pflanzen, als fröre der nackte Fels. Das dünne Manteltuch wurde dicker Pelz, die Gräser und Flechten wichen Büschen und Sträuchern. Bäume schwangen sich auf, reckten ihre Kronen dem Licht entgegen. Es waren andere Pflanzen als vorher im Dschungel, und sie waren nach Arten geordnet, das ließ die unterschiedliche Farbtönung der Blätter und die verschiedene Form erkennen. Strenge Reihen durchzogen die Plantagen.

 »Das sind aber keine Bienen mehr, mein Lieber!« sagte Inoti zu Timár. »Das verrät bewußte Planung! Die Reihen man könnte Maschinenpflege annehmen…«

 »Sie denken an vernunftbegabte Wesen? Ich sehe keine!« erwiderte Timár mutwillig. »Der Wissenschaftler überzeugt sich!«

 »Er sollte auch denken und schlußfolgern! Eine Straße! Wer baute sie und weshalb? Eine Plantage! Wer legte sie an und weshalb? Das Weshalb ist klar! Natürlich um Transportleistung, Pflanzenpflege und Fruchtertrag zu verbessern. Dieser Vorsatz setzt Verstand voraus, und damit ist das Wer beantwortet: vernunftbegabte Wesen!«

 »Aber müssen die Lebewesen diesem Planeten entstammen und auf ihm wohnen?«

 Inoti blickte auf den Schirm und schwieg. Das Land unter ihnen lag tot. Kein Tier, keine Lebenszeichen nur die Baumwipfel schwangen im Wind, und Staubwolken wirbelten auf.

 Plötzlich umkrallte Inoti Timárs Arm.

 »Und was ist das? Dort, am Horizont!«

 Aus dem Dunst schälte sich ein riesiges Schachbrett, nah genug, daß man die Linien als Straßen erkennen, doch zu weit, als daß man Einzelheiten unterscheiden konnte. Eine Stadt! Zwar fremd, äußerst fremd mit ihren kugligen, kegligen und säulenförmigen Gebäuden ohne Fenster aber zweifellos eine Stadt. Ein Fluß durchschlängelte sie. Der Widerschein der dichten Wolkendecke ließ ihn weiß erscheinen. Brücken sprangen hinüber.

 Timár schwieg. Wo kam diese Stadt her? Sie hatte sich dem Blick der höherfliegenden Raketen entzogen. Er wußte keine Erklärung und war eher geneigt, sie für eine Täuschung zu halten als an ihre Existenz zu glauben.

 Plötzlich drehte sich die Maschine ab, die Stadt verschwand.

 »Weshalb ändern Sie den Kurs?« fragte Nasarow heiser.

 Der Ingenieur, der die Maschine steuerte, deutete wortlos auf den Temperaturanzeiger. Einhundertzwanzig Grad Celsius herrschten in der Maschine.

 Das konnte ihr Ende sein. Die Lötverbindungen der Treibstoff! Stieg die Temperatur weiter, dann…! Nein, sie fiel rasch.

 Woher kam die Hitze? Wäre es ein Brand im Flugzeug, dann würde sie nicht vergehen, wenn man abdrehte…

 »Ultrarotsperre!«

 War es Inoti, der es rief? Gab es dort eine Abwehr mit ultraroten Strahlen, die das Material der Maschine aufheizten, bis sie zerschmolz?

 Dieser Gedanke war ungeheuerlich, er setzte zuviel voraus, als daß Nasarow ihn ernst nehmen konnte. Es mußte eine innere Störung sein, denn einhundertzwanzig Grad in einem wärmeisolierten Flugzeug, dessen Außenhaut sich beim Sturz in die Atmosphäre auf siebenhundertfünfzig Grad erhitzen konnte, ohne daß es innen merklich wärmer wurde? Ausgeschlossen, daß eine Sperre… Was für Waffen sollten es denn sein! Und wieso sollte man sie angreifen?

 Auf dem Bildschirm tauchten Plantagen auf, die in Figuren angelegt waren. Kreise, Quadrate, Dreiecke, Rechtecke. Das schien ein Park zu sein.

 Und doch nirgends Leben. Weder vorhin auf den Straßen der Stadt noch jetzt in den Anlagen deutete etwas auf lebende Bewohner hin.

 Da erhoben sich aus den Anlagen funkelnde Scheiben. Eine Kaskade glühender Tropfen rieselte von ihnen herab und verlosch, bevor sie den Boden berührten.

 »Feuerräder!«

 »Begrüßungsfeuerwerk!«

 »Drei, vier, fünf prächtig!«

 Die Stimmen versagten. Wie Kometen schossen die Scheiben heran. Sie wurden größer, füllten grelleuchtend das Bild. Der Schirm erlosch. Die Zeiger der Meßinstrumente sprangen über die Skalen. Rote Lampen flackerten auf. Vom Elektronenhirn quäkte hilferufend eine Hupe.

 Als die höherfliegenden Raketen kurz darauf die Stelle passierten, erkannten die Männer auf den Bildschirmen einen riesigen Qualmpilz.

 Eine Stadt sahen sie nirgends.

 13. Kapitel

 Im Kongreßsaal brauste Stimmengewirr. Wer von seiner Arbeit abkommen konnte, war der Einladung des Leitungskollektivs gefolgt, hatten sie doch alle die Flugzeugkatastrophe am Bildschirm miterlebt.

 Als Nasarow hinter dem Pult erschien, verstummten die Gespräche.

 »Genossen! Wir haben eine unvorhergesehene Situation auf dem Planeten vorgefunden. Sie erfordert weittragende Entscheidungen, die jeden einzelnen von uns betreffen. Wir hatten unter anderem die Aufgabe, einen Planeten aus seiner Bahn zu entfernen und so neue Erkenntnisse über die Ausbreitungsgeschwindigkeit der Schwerkraft zu gewinnen. Auswirkungen auf interplanetare Gleichgewichtsverhältnisse wollten wir ergründen. Aber statt eines toten Planeten fanden wir einen belebten vor. Auf dem Titanus gibt es Tiere, und es kann kaum noch daran gezweifelt werden, daß es auch vernunftbegabte Wesen gibt! Aus einem uns noch unbekannten Grunde wurde einer unserer Aufklärer zerstört. Eine Landung ist also gefährlich!

 Aus dieser Situation ergeben sich zwei Möglichkeiten: Entweder dringen wir weiter in den Raum vor, verzichten auf die Erforschung dieses Planeten, um unsere anderen Forschungsaufgaben zu erfüllen, oder wir versuchen, uns mit den Bewohnern des Titanus zu verständigen, und verzichten auf einen Teil unserer Forschungsaufgaben. Beides erfordert Verzicht, und beides bringt uns andererseits neue Erkenntnisse. Noch nie war es Menschen möglich, in das interstellare Geschehen derart weitgehend einzugreifen, ohne das Sonnensystem zu gefährden, denn wir sind die ersten, die unser Sonnensystem verlassen konnten. Noch nie aber standen andererseits Menschen vernunftbegabten Wesen anderer Welten gegenüber.

 Ich bitte um eure Meinung, welchen Weg wir künftig gehen wollen!«

 Einer nach dem anderen meldete sich zu Wort und legte in knappen Worten seine Meinung dar. Die Ansichten waren geteilt. Traten die einen dafür ein, daß das von der Erde geforderte Forschungsprogramm unbedingt erfüllt werden müsse, so forderten die andern, daß man sich der neuen Lage anpassen und Verbindung mit den Titanusbewohnern aufnehmen solle. Für die Erforschung der Schwerkraftausbreitung bleibe einer anderen Expedition Gelegenheit. Diese Meinung verfocht die Mehrheit.

 Auch Lazzarri gehörte zu ihr, lockte ihn doch das größere Abenteuer.

 »Alle Genossen, die sich gegen eine Landung aussprachen, berufen sich auf die Treue zum Auftrag. Genossen, wir sind auf uns selbst gestellt, jetzt haben wir zu entscheiden, was für die Gesellschaft wertvoller ist. Stellt euch doch vor: Erstmals in der irdischen Geschichte haben Menschen die Gelegenheit, die Lebensverhältnisse, die Technik, die Medizin, die Kunst, die Weltanschauung anderer vernunftbegabter Wesen kennenzulernen welche Erkenntnisse für die Menschheit! Kann man da noch zögern? Und besteht nicht die Möglichkeit, daß die Titanen die Schwerkraftausbreitung erforscht haben, daß sie uns mehr Erkenntnisse vermitteln, als wir durch unser Experiment erringen könnten?«

 Auch Stafford meldete sich zu Wort.

 »Kollegen, ich glaube, daß wir beides miteinander verbinden können«, begann er vorsichtig. Er räusperte sich. »Wenn diese Stadt eine verlassene Niederlage von Bewohnern ferner Welten ist oder wenn ihre Bewohner längst vergangen sind, könnte das Experiment mit diesem Planeten durchgeführt werden…«

 »Und die Feuerräder?« rief es aus dem Saal.

 »Ist die Stadt bewohnt, waren die Feuerräder also ein heimtückischer Überfall, dann wären die Bewohner zwar intelligent, aber nicht vernünftig. Und diese Möglichkeit halte ich für wahrscheinlich; schließlich weisen die Strahlungsmesser der beiden Aufklärungsraketen die Explosion des Flugzeuges als Wasserstoffkernreaktion aus! Ich bin nun der Meinung, daß derjenige, der ohne Not und ohne Warnung mit Atomexplosionen operiert, keine Rücksichtnahme verdient!«

 Die Erregung übermannte ihn. Seine Stimme wurde heftig.

 »Ich schlage deshalb vor, unter allen Umständen und notfalls mit Gewalt zu landen! Nehmen wir von interessanten Gattungen der Tierwelt einige Exemplare an Bord und drängen wir dann den Planeten aus seiner Bahn!«

 Die Männer schwiegen entsetzt. Dann brach es los.

 »Ungeheuerlich!«

 »Glauben Sie, wir wären Mörder?«

 »Das ist ja bestialisch!«

 Stafford erbleichte. Stumm kehrte er auf seinen Platz zurück.

 Inmitten des Tumults stand unvermittelt Romain hinter dem Podium. Er hob die Hand.

 Der Sturm klang ab. Schweigen.

 »Genossen! Gewiß ist das ein ungeheuerlicher Vorschlag. Doch bei aller Empörung: Ich bin überzeugt, daß Kollege Stafford unseren Zorn nicht versteht. Vergessen wir doch nicht, daß er unter anderen Verhältnissen aufgewachsen ist, daß er einer anderen Vorstellungswelt entstammt! Natürlich haben wir kein Recht, uns wie Okkupanten aufzuführen. Auf keinen Fall werden wir einen fremden Lebenskreis vernichten abgesehen davon, daß es fraglich ist, ob es uns gelänge. Wahrscheinlich zögen wir dabei den kürzeren!

 Von einer gewaltsamen Landung kann also keine Rede sein. Gelingt es uns nicht, die Titanen von unsern friedlichen Absichten zu überzeugen, dann müssen wir auf eine Landung verzichten und versuchen, unser Forschungsprogramm an einem anderen Planeten zu erfüllen.

 Kollege Stafford sprach den Titanen Vernunft ab, weil sie grundlos mit Atomexplosionen operieren. Selbst wenn wir bezweifeln, daß es grundlos war schließlich kennen wir nicht die Verhältnisse auf dem Planeten und wissen nicht, ob wir unbewußt eine feindlich auszulegende Haltung einnahmen , so klären die Worte des Kollegen Stafford doch eine Frage, die uns beschäftigt: Keine Vernunft besitzt, wer ohne Not, wer grundlos andere Menschen mit Atomkraft vernichtet. Auch wir besitzen keinen Grund dafür, Kollege Stafford! Und selbst wenn die Titanen ganz anders geartet sind, als wir es uns vorstellen können, gibt uns dieser Zwischenfall noch kein Recht, ihnen Vernunft abzusprechen. Kann er nicht ihrer Erfahrung, ihrer Vernunft entsprechen? Wir haben nicht das geringste Recht, gewaltsam zu landen, denn dabei würden wir Titanen gefährden damit aber sprächen wir uns selber die Vernunft ab. Denn wir sind der Auffassung, daß alle Massenvernichtungsmittel unvernünftig sind, ganz gleich, ob damit atomisiert, verbrannt, vergast oder vergiftet wird! Das Recht, diese Mittel anzuwenden, hat nur der, der in seinem Lebensbereich mit diesen Mitteln angegriffen wird. Wir aber wären in jedem Falle der Angreifer!

 Und, Kollege Stafford, selbst wenn keine vernunftbegabten Wesen vorhanden wären, gibt es doch eine Tierwelt! Vernichten wir den Planeten, nehmen wir ihr die Möglichkeit, höhere Gattungen zu entwickeln.«

 Nach Romain trat Nasarow zum Podium.

 »Wir müssen uns unter allen Umständen mit den Titanen verständigen. Als wir damals die Funksignale empfingen, schlug Genosse Canterville vor, eine Verständigung mit Zahlenreihen und einfachen arithmetischen Gleichungen anzubahnen. Wir kamen davon ab, weil die Sender schwiegen und wir den Planeten entdeckten. Jetzt sollten wir Cantervilles Vorschlag verwirklichen. Unsere Sprachwissenschaftler müssen das Tempo ihrer Arbeit steigern und versuchen, die fremden Signale schnell zu entziffern.«

 Ein weiterer Diskussionsredner meldete sich. »Und wenn die titanische Arithmetik nicht auf dem Dezimalsystem aufbaut, wie sollen uns die Titanen dann verstehen?«

 »Ob nun ein Neuner- oder Sechsersystem, dennoch bleibt eins plus eins zwei. Wir senden die Zahlen nicht als Ziffern, sondern zerlegen sie in ihre Bedeutung, das heißt, wir senden für die Zahl drei drei Pfeiftöne in den Raum. Das dürfte die sicherste Methode sein, um zu einem Erfolg zu gelangen.«

 Die beiden Raketen kehrten zurück und brachten eine Fülle von Material, das ausgewertet werden mußte.

 Die technischen Kräfte überprüften den Maschinenpark von den Landeraketen über die Flugzeuge, bis zu den geländegängigen Fahrzeugen, von den Ultraschallreflektoren über die Gammastrahler zu den Antiteilchenwerfern, von den Gesteinsbohrmaschinen über die Greifbagger bis zu den Planierpflügen.

 Die Wissenschaftler kontrollierten die Prüfgeräte, die Bekleidungswarte die Schutzanzüge und die Baufachleute die Universalteile, aus denen man die verschiedensten Zweckbauten errichten konnte.

 Und der Funker führte Programmbänder in den Funkautomaten, deren Inhalt bald ununterbrochen als Funksignal aus der Sendeantenne der Kosmos spritzte.

 Doch der Planet blieb unnahbar, und der Kontinent versteckte sich weiterhin unter der milchigen Nebeldecke.

 Nasarow dämpfte den aufkommenden Unmut der Funker.

 »Geduld, Genossen! Wenn wir auch dieselbe Wellenlänge und dieselbe Tonfrequenz wie die Titanen verwenden und bestimmt gehört werden, so dauert es doch eine Weile, ehe sie wissen, was wir ihnen da für Nachrichten an den Kopf werfen. Und dann dauert es gewiß noch etliche Zeit, ehe sie begreifen, daß es Verständigungsversuche sind.«

 Doch die Stunden verrannen. Der Empfänger schwieg.

 Stafford kam in die Zentrale. »Haben Sie schon Antwort?« fragte er Romain.

 »Nein!«

 »Wie lange wollen Sie warten?«

 »Bis Antwort kommt, Kollege Stafford!«

 »Und wenn keine kommt?«

 »Müssen wir noch einmal aufklären! Aber erst wenn wir sicher sind, daß wir keine Antwort bekommen!«

 »Aha, der Beschluß! Unumstößlich, was?«

 »Nein, die Verantwortung! Sie ist allerdings unumstößlich!«

 »Selbstbetrug, Kollege Romain?«

 Romain stutzte. »Wie meinen Sie das?«

 »Sie sagen Verantwortung! Aber selbst wenn Sie mehr verantworten könnten, hinderte Sie der Beschluß! Sie haben nicht die Freiheit, so zu entscheiden, wie Sie möchten, wenn dieser Wunsch nicht dem Willen anderer entspricht!«

 »Was nennen Sie Freiheit?«

 Stafford zögerte. »Das ist schwer zu definieren. Die persönliche Freiheit meine ich, das zu tun und zu lassen, was ich will!«

 »Gibt es diese Freiheit überhaupt? Als Teil einer Gemeinschaft müssen Sie die Interessen der Gemeinschaft respektieren!«

 »Also fühlen Sie sich nicht frei!« fragte Stafford mit leichtem Triumph. Jetzt hatte er Romain gefangen!

 »Selbstverständlich fühle ich mich frei! Man muß nur begreifen, Kollege Stafford, daß man untrennbarer Bestandteil der Gesellschaft ist. Ihre Gesetze mißachten, hieße gegen ihre Existenz handeln und damit natürlich gegen die eigene Existenz. Freiheit heißt doch nicht frei von Rücksichtnahme gegenüber der Gemeinschaft, sondern frei von Willkür, frei von Unwissenheit und frei vom Zwang, gegen das eigene Interesse zu handeln. Erteilt mir die sozialistische Gesellschaft einen Auftrag, weiß ich, daß seine Erfüllung mir zugute kommt, erteilt Ihnen ein kapitalistischer Unternehmer einen Auftrag…«

 Romain unterbrach sich und lauschte.

 »Lichtschreiber und Tonbandgeräte zuschalten, schnell!« rief der Funker am Empfänger. Sein Kollege griff in die Schalter und stülpte sich die Kopfhörer über.

 Mit großen Schritten lief Romain zu ihnen.

 »Die Antwort, Genosse Romain…!«

 Stafford hatte das Licht gelöscht und auch die Fenster verdunkelt. In der matten Dämmerung ließen sich die Gegenstände nur ahnen.

 Er wälzte sich ruhelos auf seinem Lager. Tausend Stimmen flüsterten aus der Dämmerung, weckten Gedanken und Bilder.

 Wenn Romain wüßte, wie recht er hatte! Wenn sie alle es wüßten! Nein, Romain würde nie in seine Lage kommen, nie würde er einen solchen Auftrag erhalten weil dieser Auftrag dem Interesse der Gesellschaft widersprach. Profitierte die Gesellschaft daran, wenn Atombomben geworfen wurden? Sie mußte sie bezahlen und trug überdies den Schaden! Nur jene wenigen, von denen Romain sprach, verdienten aber die gab es ja in der sozialistischen Gesellschaft nicht! Und weil die Kollegen es nicht anders kannten, waren sie auch so sträflich optimistisch. Wie konnte man so vertrauensselig sein? Er wußte es besser, er hatte ja selber…

 Wie die Erinnerung belastete!

 »Ich war in Australien in einem geheimen unterirdischen Atombombenwerk, trotz euerer Koexistenz!« Was sie wohl sagen würden, wenn er es ihnen ins Gesicht schrie? Ach, diese Ahnungslosen! Sie wußten ja nicht, wie man in solch eine Sache verwickelt werden konnte! Bei ihnen war alles anders… Und sie glaubten noch mit kindlicher Zuversicht an eine Rückkehr einen kahlen Mond würden sie finden, radioaktiv verseucht und aschebedeckt!

 Damals hatte er noch geglaubt, sie würden das Atombombenwerk schließen, heute wußte er es besser. Abgeschoben hatte man ihn, weil er mit seinen Skrupeln unbequem wurde!

 Zwischen der Kosmos und dem Planeten gingen Funksignale hin und her. Strahlte die Kosmos die Zahlenreihe eins zwei drei als tüt tütüt tütütüt aus, so erhielt sie bald in gleicher Art ein Echo zurück. Es blieb nicht beim Wiederholen. Bald empfing die Kosmos neue Signale, die als arithmetische Gleichungen gedeutet werden konnten.

 Damit war eine Verständigungsstufe erreicht, die neue Maßnahmen erforderte, wenn sie nicht fruchtlos bleiben sollte. Ein weiterer Fortschritt in der Funkannäherung war kaum möglich.

 »Ich schlage vor, einen neuen Tiefflug zur Stadt zu unternehmen. Wird die Maschine nicht beschossen, dann können wir eine Landung versuchen«, sagte Nasarow in der Sitzung des Leitungskollektivs.

 Canterville schüttelte skeptisch den Kopf.

 »Und wenn sie uns nach der Landung überfallen? Das können wir nicht riskieren!«

 »Landen wir vorher den ferngesteuerten Panzer!« erwiderte Nasarow.

 »Man müßte die Rakete anmelden, sie müßte ständige Verbindung zu den Titanen haben«, sagte Romain.

 »Schicken wir ihnen doch eine Postkarte!« Jansen war ärgerlich. Könnte müßte wollte, wem half das?

 Romains Gesicht hellte sich auf. Er schmunzelte, kniff ein Auge zu und sagte: »Postkarte das ist der Gedanke! Klar, wir müssen den Panzer anmelden! Hört zu…«

 Ein schlanker Silberleib verließ die Raketenschleuse der Kosmos und blieb hinter ihr zurück. Er ließ sich in die Atmosphäre fallen, spreizte wie ein erwachender Vogel seine Flügel und flog in zehn Kilometer Höhe der geheimnisvollen Stadt entgegen. Die Antenne des Flugzeugs strahlte ununterbrochen jene Zahlensignale aus, die bisher zwischen der Kosmos und dem Planeten gewechselt worden waren.

 Als die Plantagen auftauchten, stieg die Spannung der Männer am Bildschirm. Würden wieder Feuerräder aufsteigen?

 Weit vor der Stadtgrenze setzte das Flugzeug zur Landung an und rollte auf der Straße aus, die wie mit einem Schwertstreich in den Wald geschlagen schien. Ununterbrochen fuhren Funksignale aus der Antenne.

 Nichts im Blickfeld der Fernsehkamera regte sich, lediglich die Wipfel der Bäume wiegten sich im Wind.

 Was planten die Titanen?

 Unheildrohend lag die fremde Stadt.

 »Fahren Sie den Panzer aus, Bergmann! Richtung Stadt!« rief Jansen dem Ingenieur zu, der neben dem Leitpult stand, von dem aus das Flugzeug gelenkt wurde.

 »Schleuse geöffnet!« rief der zweite Ingenieur am Leitstand.

 Bergmann griff in die Schalter der Panzerfernsteuerung.

 Ein zweiter Bildschirm strahlte auf. Eine breite rechteckige Öffnung lief von rechts ins Bild. Von ihrer unteren Kante neigte sich eine Rampe zum Boden des Planeten. Der Rahmen der Öffnung wuchs und eilte aus dem Bild. Die Rampe schob sich unter die Zuschauer. Das Bild schwenkte.

 Die Straße!

 Sie verlor sich buntschillernd in der toten Stadt, ein Band lichtsprühender Kristalle. Aus dem Lautsprecher über der Panzerfernsteuerung ertönte das dumpfe Brummen des Panzermotors. Rauschend brach sich der Wind in den Kronen der Bäume.

 Auf dem Bildschirm des Flugzeugs erschien ein Gleiskettenfahrzeug, das der Stadt entgegenrollte. Langgestreckt und nach hinten abfallend, hinterließ es den Eindruck eines sprungbereiten Raubtiers. Das Motorbrummen klang wie bösartiges Grollen.

 Die Gleisketten mahlten den Straßenbelag und wirbelten flirrende Staubfahnen auf. Der flache Turm drehte sich hin und her.

 Über dem Fernsehauge des Panzerturms blinkten die Scheiben starker Ultrarotscheinwerfer, zwischen ihnen starrten drohend die Reflektoren der Ultraschall- und der Antiteilchenwerfer in die fremde Umgebung. Unter dem Fernsehauge befand sich ein großer Fernsehschirm; zur Zeit lag seine Bildfläche tot, weil er nicht eingeschaltet war. Auf dem flachen Turm drehte sich der Radarkorb wie ein spielendes Ohr.

 »Funk vom Flugzeug auf den Panzer umschalten!« befahl Jansen, ohne den Blick vom Fahrzeug zu nehmen, dessen Antenne nun die Funksignale ausstrahlte.

 Die Männer glaubten sich in den Panzer versetzt. Vor ihnen auf dem Schirm weitete sich eine flache Senke, in die sich das Kristallband hinabschwang.

 Unverhofft sperrten übermannshohe Glassäulen den Weg. Sie schienen wie erhobene Zeigefinger vor der Weiterfahrt zu warnen. Im letzten Augenblick gelang es dem Ingenieur, den Panzer zu stoppen.

 Fragend wandte er sich um.

 Jansen schätzte die Säulen ab, überlegte kurz und fragte: »Können Sie seitlich ausweichen?«

 Der Ingenieur ließ die Fernsehkamera schwenken. Verblüfft stellten die Männer fest, daß auch neben und hinter dem Panzer diese rätselhaften Säulen aufragten.

 Romain straffte sich. »Eingeschlossen!«

 »Also ausbrechen!« sagte Jansen. Und nach kurzem Überlegen: »Bergmann, schieben Sie sich langsam an die Säulen heran. Nehmen Sie eine vor die Rammkante und versuchen Sie das Ding umzulegen!«

 Der Panzer kroch näher und berührte mit einem hellen Klingen, das das Rauschen der Bäume übertönte, eine Säule. Der Motor heulte auf, die Ketten krallten sich in die Straße, dann würgte der Widerstand den Motor ab.

 Jansen wurde zornig.

 »Drei, nein, fünf Meter zurück, und dann mit Vollgas drauf!«

 Der Panzer wich zurück, verhielt, als müsse er Atem schöpfen, und warf sich dann aufheulend gegen die Säule. Ein lautes Dröhnen ließ den Lautsprecher kreischen.

 Die Säule stand unverrückt.

 Der Panzer rollte zurück. Seine Steuergeräte harrten neuer Funkimpulse.

 »Sollte mich wundern, wenn das nicht unsere erste Beule war«, knurrte Jansen. »Das Zeug interessiert mich. Solch einen unzerbrechlichen Zahn müssen wir mitnehmen. Nicht dicker als ein Telegrafenmast und hält fünfhundert PS auf. Serraj, Ihre Chemiker…«

 »Achtung! Feuerbälle von rechts!« unterbrach ihn Canterville. »Goddam!«

 Zehn zwölf fünfzehn hellgleißende Kugeln schwebten langsam auf den Panzer zu.

 Filter schoben sich vor das Fernsehauge und dämpften ihren Schein.

 »Kugelblitze?« Nasarow stöhnte. Auch Romain beugte sich vor.

 Jansens Augen verengten sich. Wenn die Titanen wirklich Kugelblitze künstlich erzeugten und lenkten, wurde es ernst! Dann waren sie weiter als die Menschen!

 Eine wahrhaft titanische Überraschung! Knallgasbälle von fünftausend Grad Celsius Innentemperatur das war Sonnenhitze!

 Die vordere Kugel blieb stehen, die folgenden liefen auf. Wie Tropfen schlüpften sie ineinander und blähten sich zu einer gewaltigen silberglänzenden Kugel, die drohend um ihre Achse rotierte.

 Jansen wurde es unbehaglich zumute. Wenn sich diese Kugel auf dreitausendfünfhundert Grad Celsius abkühlte, wurde sie hochexplosiv. Wenn sie dann über den Panzer herfiel, ging mehr in die Brüche als nur der Radarkorb auf dem Turm! Wenn sie aber über die Fernseheinrichtung rollte, dann konnten sie sich einen Blindenhund verschreiben lassen.

 Ihn fror.

 Plötzlich wurde ihm bewußt, daß er nicht im Panzer saß, sondern im Raumschiff schwebte. Sein Körper entspannte sich.

 »Bergmann, bitte visieren Sie das Ding an. Und dann drauf mit Ultraschall!«

 Auf dem Bildschirm erschien ein mattleuchtendes Dreieck mit aufrechtstehender Spitze. Der Turm drehte sich, bis die Spitze des Dreiecks auf die Ballmitte zeigte.

 Unter dem Bildschirm flammte eine rote Lampe auf, und das Dreieck strich über den Ball.

 Aus der Kugel fuhren Blitze nach allen Seiten. Der Lautsprecher schrie gequält unter dem Donner der Explosion, dann war die Erscheinung wie weggewischt.

 »Das ist noch mal gutgegangen!« sagte Jansen. Auch die andern Genossen atmeten auf. »Und nun die Säulen, bitte.«

 »Ultraschallwerfer ausgefallen!«

 Jansen pfiff durch die Zähne.

 »Fahren Sie zurück, Bergmann! Bestrahlen Sie die Stangen mit Antiteilchen! Schön unten am Boden damit wir nachher nicht hängenbleiben!«

 Ein leuchtender Faden huschte vom Turm nach der ersten Säule. Antiatome schossen durch die Luft und zerstrahlten die stoffliche Form der Materie, mit der sie zusammenstießen. Eine grelleuchtende Perle wanderte über den Fuß der Säule und hinterließ einen feinen Schnitt. Obwohl sich automatisch der stärkste Filter und die kleinste Blende vor das Fernsehauge geschoben hatte, war der gleißende Schein unerträglich.

 Automatisch regelte sich die Intensität des Antiatomstrahls so, daß nicht mehr Atome zerstrahlt wurden, als der Panzer vertragen konnte.

 Eine Säule nach der anderen stürzte um. Der Weg war frei!

 Aufheulend kroch der Panzer durch die Lücke in den gläsernen Palisaden und eilte grollend aus der Senke.

 »Das hätten wir geschafft!« sagte Jansen zu Romain.

 Der lächelte über den Stoßseufzer. Hoffentlich war das alles… »Ich kann mir nicht vorstellen, daß sie das uns zugedacht hatten. Schließlich hätten wir die Säulen umgehen können«, sagte er.

 »Wenn wir sie bemerkt hätten, Doktor«, erwiderte Jansen. »Auf dem Radarschirm wurden sie vorher auch nicht festgestellt!«

 »Wahrscheinlich haben sie sich erst bei unserer Annäherung aus dem Boden geschoben. Vielleicht automatisch?« sagte Nasarow. Er hoffte, dieser Vorfall sei kein feindlicher Akt.

 »Selbst wenn wir sie bemerkt hätten, Doktor«, sagte Jansen, »dann hätte es uns einige Mühe gekostet, durch das Dickicht neben der Straße zu kommen! Haben Sie Obacht gegeben? Das ist kein Park mehr. Das verfilzte Unterholz ließ sich von oben nicht erkennen!«

 Bergmann schwenkte den Turm mit der Fernseheinrichtung. Gleichzeitig steuerte er den Panzer an den rechten Straßenrand, näher zum Unterholz.

 »Tatsächlich!« entfuhr es Romain. Das märchenhafte Bild verblüffte ihn.

 Das fahle Licht des verhangenen Himmels drang nebelgleich ins Unterholz, zeichnete in der Tiefe verwischte Konturen. Gelb, rot und braun leuchtete es aus dem Dunst. Wie ein morgentrunkener irdischer Herbstwald!

 Die Form der Baumriesen verstärkte den märchenhaft-unwirklichen Eindruck. Es schienen irdische Kräuter zu sein, verfärbt, ins Groteske verzerrt und aus der Käferperspektive gesehen. Sie ruhten oft auf gewaltigen Luftwurzeln, die sich domartig am Stamm vereinten oder wie Lindwürmer über den Boden krochen. Jansen stellte sich vor, der Panzer kröche durch die Wurzelbögen ein hilfloser Käfer unter meterhohen Farnen. Er war der erste, der die Sprache wiederfand. »Da ist auch mit größter Mühe nicht durchzukommen, Doktor!«

 »Doch wem galten die Säulen?« Nasarow schüttelte den Kopf. »Tierfallen? Sie waren oben angespitzt! Und die Tiere schienen im Verhältnis zu diesen Krautgiganten klein, wenn sie gewiß auch unseren Panzer überragen. Für sie dürften die Säulen unüberwindlich sein.«

 »Wir werden uns vor Arbeit nicht retten können, wenn wir freundlich aufgenommen werden«, seufzte Jansen. »Hier entspricht nichts unserer Vorstellung! Wie groß werden bei diesen Normalmaßen bloß die Titanen sein?«

 Die Stadt flog heran. Gepflegte Parkanlagen drängten das verfilzte Unterholz zurück.

 Vorsichtig reckten die ersten gelben Kegel ihre Spitzen über die Wipfel, als riskierten sie einen schnellen Blick auf den fremden Käfer, der brummend vorüberkroch.

 Timár schlug sich vor den Kopf. »Gelbe Gebäude! Klar, daß man die Stadt aus großer Höhe unter dem gelben Laub nicht erkennen kann!«

 Säulen mischten sich unter die Kegel, Kugeln und Halbkugeln; sie überragten noch die Wipfel der Bäume.

 Der Blattvorhang zwischen der Straße und den Bauten lichtete sich, bis nur noch ein schmaler Gelbstreifen aus schwertblättrigen Kriechgewächsen übrigblieb, der die vereinzelten Farnriesen noch gewaltiger erscheinen ließ.

 Querstraßen tauchten auf, flogen vorüber und hinterließen einen beklemmenden Eindruck.

 Tot lagen diese Straßen, tot gab sich die Stadt!

 Wo waren ihre Bewohner? Waren sie einer Katastrophe zum Opfer gefallen? Verbargen diese Bauten nur noch verzweifelte Reste der Bevölkerung? Waren die ersten Funksignale Hilferufe, hoffte man jetzt auf Rettung?

 Das war alles so seltsam! Eine Stadt ohne Dörfer, ohne Hinterland.

 »Wie eine Mutter ohne Kinder«, sagte Jansen.

 »Wir kennen noch nicht die Umgebung«, sagte Nasarow. »Wer weiß, wieviel Städte und Dörfer es gibt!«

 Romain schüttelte den Kopf. »Genosse Jansen, der Vergleich hinkt! Das Dorf ist die Mutter der Stadt, denn es nährt sie. Aber hier kann eine ganz andere Entwicklung…« Er unterbrach sich. »Dort vorn ist ein Platz. Bitte, Bergmann, halten Sie dort an!«

 Die Straße mündete in einen weiten zehneckigen Platz, von dessen Ecken Straßen ausgingen, während die geraden Kanten von sechseckigen Kegelstümpfen gesäumt waren. In der Mitte des Platzes erhob sich eine silberne Säule. Sie trug eine große Figur.

 Den Männern stockte der Atem.

 Es war eine unbekleidete weibliche Figur. Sie unterschied sich kaum von der Gestalt einer irdischen Frau. Trotz des gedämpften Lichtes glänzte sie golden auf.

 Betroffen starrten die Männer. Das goldene Mädchen dieses fernen Planeten war derart lebendig gestaltet, daß man glaubte, sie atmen zu sehen.

 »Donnerwetter!« preßte Jansen durch die Zähne und wandte den Blick nicht von dem ebenmäßigen Gesicht, das sich sehnsüchtig der verdeckten Sonne entgegenhob.

 »Ein Denkmal der Schönheit«, sagte Nasarow verhalten.

 »…des ewig Weiblichen«, ergänzte Jansen und schaute versonnen.

 »Aber auch ein Denkmal der Freude, scheint mir«, sagte Canterville spöttisch.

 Romain fuhr sich über die Stirn. Canterville hatte recht! In der Haltung dieser Statue lag sinnliche Freude. Mehr noch je länger er diese Figur kritisch betrachtete, desto deutlicher empfand er in der Art, wie sie sich der Sonne darbot, einen Hauch sinnlicher Hintergründigkeit, ein berechnendes Zur-Schau-Stellen. Dem Gesichtsausdruck fehlten Innigkeit, Größe und Hingabe.

 Gewiß, es war nicht mehr als ein Hauch, der solange er nicht bewußt wurde den Betrachter eher anzog als abstieß.

 Romain hatte keine Freude mehr an dem vollkommenen Körper.

 »Bitte, Bergmann, fahren Sie weiter!«

 Die Männer erwachten wie aus einem Rausch.

 Die Antenne des Panzers strahlte noch immer das arithmetische Erkennungssignal aus. Doch es fand kein Echo und zerrann in dem unheimlichen Schweigen ringsum. Nur die Ketten rasselten, der Motor brummte, und der Wind heulte um den Panzer. Kein anderer Ton kam aus dem Lautsprecher, obwohl der Frequenzwandler zugeschaltet war, um auch Ultraschall hörbar zu machen.

 Bergmann schaltete zurück zum Flugzeug: Aber auch dessen Bildschirm zeigte kein lebendes Wesen.

 Der Panzer kroch langsam über den Platz.

 Plötzlich schossen aus dem Lautsprecher kurze und lange Tonsalven. Die Männer duckten sich unter dem Hagel der Pfeiftöne und frohlockten. Die Antwort der Titanen!

 Rhythmische Tonfolgen einer fremdartigen, aufpeitschenden Musik verdrängten das Pfeifen, schwollen an und vergingen, drohten und lockten, anziehend und abstoßend zugleich.

 Vertonte Leidenschaft! Romain dachte unwillkürlich an das Mädchen auf der Säule.

 Die Musik träufelte flammende Unruhe in das Blut der Männer, daß es durch die Adern rauschte und eine schmerzhafte Spannung erzeugte.

 Sie spürten, daß diese Musik Auftakt war, daß sie einem Höhepunkt zutrieb. Doch was dieser Höhepunkt bringen würde, das wußten sie nicht. Keiner entsann sich der Tausende von Kilometern, die sie von dem Platz trennten.

 Jansen stieß einen unverständlichen Ruf aus und wies mit gestrecktem Zeigefinger auf den Bildschirm.

 »Anhalten!« befahl Nasarow.

 Glänzende Kegel, fünf acht zehn, torkelten wie lebende Schachfiguren heran. Bald erkannten die Männer, daß es Gestalten in silbernen Pelerinen waren, die ihre Arme waagerecht gespreizt hielten. Kapuzen verhüllten ihre Köpfe. Die steifen Überwürfe schwangen blinkend im Takt der Schritte und riefen den Eindruck des Torkelns hervor.

 »Seltsames Gebaren«, knurrte Jansen.

 »Vielleicht wollen sie uns zeigen, daß sie mit leeren Händen, also unbewaffnet kommen?« erwiderte Romain nachdenklich, ohne den Blick vom Bildschirm zu nehmen.

 Die Gestalten schwenkten in angemessener Entfernung ein. Sie liefen aus dem Fernsehbild. Der Radarschirm zeigte, daß sie sich dem Panzer in einer weiten Spirale näherten. Die fremde Musik verklang.

 Die Gestalten verhielten ihren Schritt.

 Nasarow überlegte. »Jetzt gilts, Genossen«, sagte er. »Bitte, Bergmann, drehen Sie langsam den Turm, damit wir sie wieder ins Bild bekommen. Aber langsam daß wir sie nicht verjagen!«

 Unmerklich fast schwenkte die Kamera. Zwölf Schritt vom Panzer entfernt waren die silbernen Gestalten erstarrt, als hätten sie sich nie bewegt.

 »Teleobjektiv!« befahl Nasarow und beugte sich vor.

 Die Kapuzen hatten zwei nebeneinanderliegende Löcher. In ihrem Schatten ließen sich leuchtende Punkte erkennen die Augen der Titanen!

 »Bitte unsere Fernsehkamera aufblenden und mich ins Bild nehmen. Großaufnahme des Kopfes, klar? Dann allmählich den Turmbildschirm einblenden! Mal sehen, was sie zu meinem Porträt zu sagen haben. Und dann Mikrofon frei, daß ich sie gebührend begrüßen kann. Vielleicht umfaßt ihr Gehör einen großen Frequenzbereich, so daß sie mich hören können.«

 Der Bildschirm des Panzerturms begann zu flimmern. Langsam verdichtete sich das Bild, bis Nasarows Kopf zu erkennen war, der plastisch und farbig vor dem Panzerturm zu schweben schien.

 Die Silberkegel sanken in sich zusammen, neigten sich und winkelten dabei die Arme über der Kapuze. Als sie sich wieder aufgerichtet hatten, neigte auch Nasarow das Haupt.

 »Bewohner dieses Planeten! Wir grüßen euch und überbringen euch die Grüße unseres Heimatplaneten. Wir kommen als Freunde mit friedlicher Absicht! Wir wünschen euere Lebensverhältnisse zu studieren und euch unsere Lebensverhältnisse zu schildern. Wir bitten um eine gastfreie Aufnahme!«

 Seine Worte tönten aus dem Lautsprecher des Panzers, schwangen aber auch als Funkspruch aus der Antenne. Als er schwieg, fing das Spezialmikrofon des Panzers schnelle Ultraschall-Lautfolgen auf, die von einem Frequenzwandler wie vorher die Musik in Töne verwandelt wurden, die für Menschen hörbar waren. Als singende Tonfolge drangen sie aus dem Lautsprecher in der Zentrale.

 Der Tonschwall verebbte. Die größte der Gestalten wies mit einer einladenden Armbewegung auf einen der riesigen Kegelstümpfe am Rande des Platzes und schritt gemessen voraus, während die anderen Gestalten zur Seite wichen.

 Bergmann schaltete das Bordmikrofon aus und wandte sich fragend um. »Bildschirm ausblenden?«

 »Nein, folgen Sie dem Titanenhäuptling. Aber vorsichtig, fahren Sie ihn nicht um!«

 Wie ein folgsamer Hund schob sich der Panzer hinter dem Titanen her, eskortiert von den anderen Gestalten.

 »Die müssen einen tollen Eindruck von uns haben«, sagte Jansen leise. »Ein Geschöpf auf Fließband, das brummt und kriecht und seinen Kopf einziehen kann.«

 Canterville lächelte. »Eisenbauch, Rollfüße und Nasarows Kopf!«

 »Ich glaube, ihr unterschätzt die Titanen«, sagte Romain. »Wenn sie auch kaum größer sind als wir, so scheint mir doch, sie sind in ihrer Entwicklung nicht zurück! Seht euch bloß die Formen an, die sie bevorzugen alles geometrische Niederschläge!«

 »Mein Geschmack ist das nicht«, brummte Jansen.

 »Meiner auch nicht«, stellte Romain fest. »Aber das ist nicht das Wesentliche. Ich bin gespannt, wie es in den Bauten aussieht!«

 Nasarow stutzte. Was tun, wenn der Titan sie in die Gebäude einlud?

 »Bergmann, bitte Turmbildschirm ausblenden! Canterville, geben Sie Alarm für die Landegruppe eins. Startbereitschaft! Wenn uns die Titanen zur Besichtigung einladen, dann kommt der Schwindel heraus! Dann merken sie, daß der Panzer eine hohle Nuß ist, und glauben womöglich, wir hätten nicht die Absicht zu landen. Jedes Mißverständnis muß aber soweit wie möglich vermieden werden. Genosse Jansen, Ihre Gruppe muß, so schnell es geht, landen! Wenn die Titanen meinen Kopf vermissen, werden sie sich hoffentlich gedulden und irgendwelche Vorbereitungen vermuten. Bitte, warten Sie einen Augenblick!«

 Nasarow trat zum Telefon. »Hallo, Genosse Nurabad!« sagte er zum Bordfunkingenieur. »Bitte sofort eine Konferenzschaltung mit der medizinischen, der biologischen, der physikalischen und der chemischen Abteilung.« Er wandte sich um. »Genosse Canterville, bitte legen Sie die günstigste Startzeit für den kürzesten Flug fest. Bremsverzögerung bis zu fünf g!«

 Das Telefon summte. »Hier Nasarow! Genossen, die Landegruppe eins muß schnellstens landen, ich bitte sofort um Bekanntgabe der Umweltbedingungen und der notwendigen Sicherheitsmaßnahmen!«

 Während sich Nasarow mit den Wissenschaftlern beriet, war Jansen nicht müßig. Er rief über ein anderes Telefon das Raketenarsenal an und gab die, ersten Anweisungen, was zusätzlich in die Landerakete verladen werden sollte.

 Als er die Beratung mit den Forschern beendet hatte, trat Nasarow zu Jansen. »Die Luft auf dem Planeten ist erträglich, Genosse Jansen, was allerdings die Bakterien betrifft… Es gibt, wie Sundberg und Inoti mit dem Elektronenmikroskop des Panzerlabors feststellten, einige bekannte Arten, denen wir gewachsen sind. Ob aber darüber hinaus Mikroben vorhanden sind, die wir nicht kennen und die uns später gefährlich werden können…? In den Luftproben wurden keine festgestellt. Legen Sie auf jeden Fall Schutzanzüge und Atemmasken an!«

 Romain beobachtete indessen die Vorgänge auf dem Bildschirm. Der voranschreitende Titan verhielt vor dem Kegelstumpf seinen Schritt, verneigte sich vor dem Bauwerk und wandte sich um. Ein kurzer Wink, und einer aus seinem Gefolge torkelte davon und verschwand im Kegelgebäude. Eine Einladung an den Panzer folgte nicht.

 Plötzlich gab der Lautsprecher wieder einen Lautschwall von sich. Dieser Funkspruch schien der Schlüssel zum Leben. Das Bild veränderte sich. Allenthalben quollen aus den Gebäuden Ströme von blinkenden Gestalten und ergossen sich über den Platz wie flüssiges Silber. Auf den Zufahrtsstraßen schossen stromlinienförmige Fahrzeuge heran, stoppten am Platz, spieen Gestalten aus und huschten wieder davon.

 Der Platz glich einem Silbersee und noch immer versiegte der Zustrom nicht. Die Menge bildete einen weiten Kreis um den Panzer.

 14. Kapitel

 Die Alarmanlage gellte Startbereitschaft für Landegruppe eins!

 Lazzarri sprang auf, daß sein Stuhl nach hinten kippte. So schnell es seine Stahlsohlen gestatteten, die hier im rotierenden Klubraum die Schritte erschwerten, eilte er der Schleuse zu.

 Als einer der ersten erreichte er das Raketenarsenal. Die Landungsrakete ruhte startfertig vor der Schleuse. Lazzarri prüfte noch einmal die Befestigung der beiden Fahrzeuge, eines Gleiskettenfahrzeuges und eines Einspurkraftwagens, die im Materialraum der Rakete untergebracht waren. Dann stapfte er zum Passagierraum und schob sich auf sein Polster, neben dem seit Tagen die Landeausrüstung untergebracht war.

 Inzwischen wurden auch die anderen Pritschen besetzt.

 Sandrino und de Varenne waren unter den Männern der Landegruppe.

 Lazzarri war stolz, daß er zu den ersten gehörte, die ihren Fuß auf den Planeten setzen durften. Er ahnte, daß er es Jansen zu verdanken hatte. Das würde er ihm nie vergessen!

 Jetzt begann das große Abenteuer, das Abtasten jeden Meters fremden Bodens; sie mußten sich bewähren in unbekannten Gefahren. Jansen sollte sich nicht in ihm getäuscht haben!

 Der Chefingenieur betrat mit Timár und Inoti die Rakete. »Alles startbereit?« fragte er und sah sich prüfend um.

 »Alles in Ordnung!« meldete Sandrino.

 »Es geht los, Genossen!« sagte Jansen kurz. Doch dann überwältigte ihn das, was er auf dem Bildschirm gesehen hatte.

 »Die Titanen warten schon auf uns! Tausende haben sich versammelt und lassen Nasarows Kopf hochleben! Wie sie genau aussehen, wissen wir noch nicht, sie tragen silberne kegelförmige Gewänder. Seltsame, eigenartige Mode… Wenn sie allerdings so aussehen wie das Mädchenstandbild auf dem Platz Sylvio, Sylvio, ich glaube, es ist besser, wir lassen dich hier!« Dann wurde er ernst und berichtete zusammenhängend. »Genossen, es kommt jetzt auf vorbehaltlose Disziplin und Einsatzbereitschaft an. Seien wir uns bewußt, als Repräsentanten der Erde vor fremden Menschen zu stehen. Jede Geste muß vorher bedacht werden! Sollte mir etwas zustoßen, übernimmt Genosse Inoti den Befehl. Wenn auch Inoti ausfällt, dann geht die Befehlsgewalt auf Genossen Timár über.«

 Er kroch auf sein Polster, schnallte sich an, hängte sich das Kehlkopfmikrofon um und meldete die Startbereitschaft.

 »Start in zwölf Minuten: Fertigmachen zum Ausschleusen!« kam es zurück.

 Die Rakete stürzte sich in die Atmosphäre des Titanus, spreizte ihre Flügel und donnerte als Flugzeug der fernen Stadt entgegen. Aus der Antenne spritzte das mathematische Erkennungssignal. Über der Stadt zog die Maschine weite Kreise. Als sie dem Platz nahte, entfaltete sie zwei gewaltige Tragschrauben und zog die Flügel ein.

 Unruhig wogten die silbernen Pelerinen auf dem Platz, als die riesige Libelle in zwanzig Meter Höhe über ihnen donnerte.

 Langsam senkte sie sich und setzte auf. Die Titanen stoben scheu auseinander.

 Die Tragschrauben schwangen aus.

 »Wir überprüfen auf jeden Fall noch die Luftanalysen im Panzerlabor!« sagte Inoti.

 »Schutzanzüge und Atemmaske anlegen!« befahl Jansen.

 Die hermetisch abgeriegelte Schleuse öffnete sich. Jansen sprang als erster auf den Boden des fremden Planeten. Im weiten Kreis, unbeweglich und schweigend, harrten die Titanen.

 Die Männer tragen Gummikombinationen mit Kopfüberwürfen. Vor den Gesichtern hatten sie Atemmasken mit Filter, Augengläsern und Sprechmembranen.

 Jansen reckte sich unwillkürlich. Tausende von Titanen verfolgten seine Bewegungen! Wie sie sich bei dieser ersten Begegnung benahmen, so würden sie eingeschätzt und aufgenommen werden. Und wußte man, ob die Titanen Böses im Schilde führten und durch unsicheres Auftreten zum Angriff ermuntert würden? Welcher Wesensart waren sie?

 Lazzarri war weder unsicher noch beklommen. Er musterte die Silberpelerinen, stutzte und lächelte. Seine unbekümmerten Bemerkungen gaben Jansen die innere Sicherheit zurück.

 Die Titanen öffneten eine breite Gasse, an deren Ende der Panzer sichtbar wurde.

 »Na also! Dort ist ja die Faust der Expedition«, sagte Lazzarri. »Gehen wir, er wartet auf uns!« Die hauchdünne Membrane dämpfte kaum seine Stimme.

 Köpfschüttelnd folgten die Männer, doch sie lächelten ein wenig. Lazzarri hatte der ungewöhnlichen Situation das Bedrückende genommen.

 Der Pilot und der Bordmechaniker blieben zurück und hielten das Flugzeug startbereit.

 Die Männer schritten durch die Gasse, hölzern und befangen unter dem tausendfachen Blick der Titanen. Sie zügelten ihr Bestreben, schnellstens aus dem schweigenden Kreis der Titanen zu kommen.

 Jansen brach den Bann.

 »Wenn wir vor dem Obertitanen erscheinen, dann winkeln wir die Arme über dem Kopf und verneigen uns leicht, das ist hier Sitte. Und du, Sylvio, unterdrückst bitte dein gesetzwidriges Grinsen!«

 Das Knirschen ihrer Sohlen auf dem Platz dünkte ihnen laut wie der Marschtritt einer Kolonne. Hoch in den Lüften orgelte der Sturm. Er fegte Staubwolken über den Platz. Durch das Schweigen der Tausende ringsum hörten sie diese Geräusche um so deutlicher.

 Lazzarri focht das nicht an. Von unwiderstehlicher Neugier getrieben, beschleunigte er seinen Schritt. Das Laufen machte ihm Freude, er genoß es, nach langen Jahren einmal wieder festen Boden unter den Füßen zu haben. Er fühlte sich unbeschreiblich wohl. Er bemerkte als erster Nasarows Kopf, der plastisch und farbig vor dem Bildschirm des Panzerturms schwebte.

 Wahrlich, sie hatten sich nicht weniger gediegen vorgestellt als die Spitzhauben!

 Er erschrak.

 Rhythmische, fremdartige Töne peitschten aus dem Lautsprecher des Panzers und schwangen über den Platz. Sie fraßen sich ins Gehirn und löschten das Bewußtsein. Wie im Trancezustand lauschten die Männer. Benommen erwachten sie, als die Töne verklangen.

 Jansen, den diese Rhythmen nicht so unvorbereitet trafen, stand neben dem Panzer und wechselte mit Nasarow einige Worte. Inoti und Sandrino verschwanden im Panzer, um die Analysen und die mikroskopischen Aufnahmen des automatischen Labors zu überprüfen.

 Lazzarri bemerkte erst jetzt, daß die Titanen in sich zusammengesunken waren.

 »Komische Hymnen, verteufelt!« rief er Jansen zu, ärgerlich, daß er dem Einfluß der Musik unterlegen war.

 »Ruhe!« zischte Jansen.

 Der Anführer der Titanen trat aus dem Kegelstumpf und kam den Menschen einige Meter entgegen. Als er wartete, sagte Jansen halblaut: »Wir rücken vor!« Die Männer folgten ihm. Der Motor heulte auf. Langsam kroch ihnen der Panzer nach.

 Zehn Meter vor dem Anführer blieben sie stehen. Er begann offensichtlich eine Ansprache, denn er bewegte die Pelerinenärmel, als unterstreiche er Worte, die von den Männern nicht vernommen werden konnten, da ihr Gehör für Ultraschall unempfänglich war.

 Jansen warf Nasarows Kopf einen Blick zu und hob leicht die Schulter. Die Kamera fing es ein. Nasarow nickte beruhigend. Also wurde diese Begrüßung programmgemäß aufgenommen.

 Der Chefingenieur wartete mit gemischten Gefühlen auf das Ende der Rede. Wie sollten sie sich mit den Titanen verständigen? Mit Zeichensprache? Das mußte nicht unbedingt erfolgreich sein. Auch Zeichen waren an Lebensgewohnheiten gebunden wußten sie, welcher Art diese auf dem Titanus waren? Sie wußten doch noch nicht einmal, wie die Titanen aussahen, wenn man das Mädchenstandbild, das nicht unbedingt der Wirklichkeit entsprechen mußte, ausnahm. Wenn sich nun Mißverständnisse ergaben, wenn die Titanen eine bedrohliche Haltung einnahmen? Hinter ihnen befanden sich zwar der Panzer und das Flugzeug, um sie im Notfall aufzunehmen aber kämen sie noch dazu?

 Die Titanen richteten sich wieder auf. Ihr Anführer torkelte auf Jansen zu.

 In Jansen spannte sich jeder Muskel, als die Silberpelerine vor ihm verhielt. In den Kapuzenlöchern erkannte er deutlich phosphoreszierende Augen, die ihn unverwandt ansahen. Eine klauenartige Hand zwei einander gegenüberstehende Daumen, von einem geraden Finger überragt schob sich aus dem Pelerinenärmel, verlor sich in einem seitlichen Schlitz der Pelerine und kehrte mit einer steifen Kapuze wieder. Mit beiden Händen hielt der Titan sie ihm entgegen.

 Jansen hielt die Kapuze unschlüssig in Händen. Er mußte sie aufsetzen aber wie? Gleich über den Kopfschutz?

 Inoti, der inzwischen zurückgekommen war, bemerkte, daß Jansen zögerte, und rief: »Atemmasken können abgesetzt werden!«

 Mit einer schnellen Bewegung streifte Jansen Kopfschutz und Maske ab und stülpte sich die Kapuze über. Der Titan rückte sie ihm zurecht. Unvermittelt begann Jansen zu sprechen und erklärte, daß die Menschen als Gäste begrüßt würden und dem Titanen folgen sollten.

 Er winkte seinen Gefährten und schritt neben dem Titanen auf den riesigen Kegelstumpf zu.

 Lazzarri schüttelte als erster die Verblüffung ab. Stand Jansen unter Hypnose? Er hielt ihn am Ärmel fest. Doch Jansen machte sich frei.

 »Wir sind gebeten worden, dem Titanen zu folgen. Er hat bemerkt, daß wir ihn nicht verstehen können, und will seine Ansprache wiederholen. Bitte, kommt!« Seine Stimme klang hinter der Kapuze zwar etwas gedämpft, allein sie hatte nichts von ihrer normalen Frische eingebüßt.

 Inoti zögerte. Was war mit Jansen geschehen? Unterlag er einem fremden Willen? War es besser, wenn sie sofort wieder die Atemmasken anlegten? Erst seitdem Jansen sie abgenommen hatte, konnte er… nein, seitdem Jansen die Kapuze trug! Jetzt mußte man ihm beistehen!

 »Genossen! Vorerst setzt sich keiner eine Kapuze auf! Folgen wir Genossen Jansen: Bitte äußerste Aufmerksamkeit…«

 Nasarow blickte den Männern auf dem Bildschirm nach.

 »Canterville!« sagte er, und seine Augen wurden schmal. »Geben Sie Alarm für die Landegruppen zwei und drei! Ich übernehme die Führung! Sie bleiben an Bord und haben ab sofort das Kommando über die gesamte Expedition. Sollte mir etwas zustoßen, so haben Sie unbeschränkte Vollmacht. Besprechen Sie alle Fragen gemeinsam mit Genossen Romain!« Dann wandte er sich Romain zu. »Wir müssen der ersten Gruppe den Rücken decken!«

 Der Gruppensekretär legte ihm die Hand auf die Schulter. »In Ordnung, Wassil! Aber mein Platz ist in der zweiten Gruppe!« erwiderte er bestimmt.

 »Ausgeschlossen! Während meiner Abwesenheit mußt du als Berater an Bord bleiben!« widersprach Nasarow.

 »Du irrst, Wassil! Dein Platz ist im Befehlsstand der Kosmos! Mein Platz ist bei den Landegruppen! Dort werde ich gebraucht.«

 »Glaubst du, ich besäße weniger Mut als du?« Nasarow brauste auf.

 Romain erwiderte ruhig: »Bleiben wir sachlich! Es ist keine Frage des Mutes, Wassil, es ist eine Frage der Klugheit. Sie läßt sich nicht mit dem Gefühl, sondern nur mit dem Verstand beantworten. Jeder Mensch schützt instinktiv den Kopf, auch wenn dabei seine Arme gefährdet sind. Der Kopf, das Hirn unserer Expedition bist du! Du trägst die Verantwortung!«

 Nasarow wartete ungeduldig auf das letzte Wort. Es fiel ihm schwer, höflich zu bleiben. Endlich schwieg Romain.

 »Ich gehöre zu den Männern, die in Gefahr sind!« sagte er fest. »Bei ihnen ist mein Platz sie verlassen sich auf mich!«

 »Du gehörst den Männern, die in Gefahr sind! Das ist ein Unterschied. Deine Aufgabe ist es nicht, dich einer Gefahr auszusetzen, weil du nicht als feige gelten willst eine solche Erwägung ist nebensächlich und falsch! Deine Aufgabe ist es, die Expedition zurückzubringen; unter allen Umständen zurückzukehren, um der Menschheit zu berichten und wenn du allein zurückfliegst! Im übrigen sagtest du, die Männer verließen sich auf dich ich bekräftige das nachdrücklich! Man erwartet von dir, daß die Kosmos jederzeit einsatzbereit ist. Das Gemeinschaftsinteresse fordert, daß du einen klaren Kopf bewahrst und dich der Expedition erhältst! Du weißt genau, daß dich keiner hindert, dich dann einzusetzen, wenn es wirklich erforderlich ist!«

 Romains ungewöhnlich scharfe Erwiderung ungewöhnlich, denn er forderte selten, meist beriet er nur brachte Nasarow zur Vernunft.

 »Canterville!« sagte er leise. »Bitte übernehmen Sie die dritte Gruppe! Romain wird wohl die zweite übernehmen?«

 »In Ordnung!« sagte Romain herzlich, schüttelte Nasarow die Hand und verließ mit Canterville den Raum.

 Unbeirrt glaubte Lazzarri, Jansen wäre hypnotisiert. Angesichts der Tausende von Titanen erschien es ihm jedoch ratsam, vorläufig nur zu beobachten und Jansen erst dann die Kapuze vom Kopf zu reißen, wenn es unumgänglich war. Er hatte sich geschworen, es Jansen nicht zu vergessen, daß er ihn mitgenommen hatte jetzt würde er beweisen, daß sein Freund gut daran getan hatte!

 Es sah gespenstisch aus, wie der Titan die Arme hob und senkte und offensichtlich damit Worte unterstrich, von denen kein Ton zu hören war.

 Unwillkürlich versuchten die Männer den Sinn dieser Gebärden zu ergründen.

 Plötzlich begann Jansen zu sprechen.

 »Kinder einer fernen Sonne! Euer Erscheinen bringt Licht in die Dämmerung unseres bedrohten Daseins. Ihr bringt uns den Atem einer freien Welt, die ihre Kinder ausschickt, ferne Welten zu ergründen, einer Welt, der es möglich ist, ihren engen Lebenskreis zu durchbrechen.«

 Jetzt zweifelte keiner der Männer mehr daran, daß Jansen den Verstand verloren hatte. Wie aber sollten sie ihn am Sprechen hindern, ohne bei den Titanen einen ungünstigen Eindruck hervorzurufen? Nur gut, daß die Titanen das konfuse Gerede nicht verstanden!

 »Wir sind Kinder eines Planeten, auf dem das Chaos herrscht und dem wir entrannen, um unser Leben zu retten. Doch selbst bis hierher verfolgt uns das Chaos. Ihr seht uns im Verteidigungszustand, seht uns im Begriff Kraft zu sammeln, um unsere Freiheit zurückzugewinnen und unsere Heimat zu befrieden. Wir bedauern, daß euch bei der Landung ein Flugzeug verlorenging. Es wurde zerstört durch unsere automatische Abwehr, da wir fürchten mußten, daß unsere Feinde, verbrecherischer Abschaum unseres Heimatplaneten, uns angriffen…«

 Die Männer atmeten befreit auf. Jansen war Herr seiner Sinne! Er übersetzte die Ansprache der Titanen!

 »Euer Besuch ist ein Gruß der Freiheit. Er wird uns anspornen, unsere Freiheit zurückzugewinnen und die alte Kultur unserer Heimat vor dem Untergang zu bewahren.«

 Als der Titan die Menschen der Freundschaft der Titanen versichert hatte, verneigte er sich und ließ die Arme fallen.

 »Kinder dieser Sonne!« erwiderte Jansen und wies auf den hellen Fleck in der dichten Nebeldecke. »Wir kommen als Freunde zu euch ausgesandt von der Menschheit eines fernen Planeten, um neue Erkenntnisse zu gewinnen.«

 Jansen sprach von ihren Aufgaben. Er schilderte in großen Zügen die Erde, den Stand der menschlichen Entwicklung und die gewaltigen Vorhaben zur Zeit ihres Starts. Doch er verschwieg, daß es verschiedene Gesellschaftsordnungen gegeben, daß die Atomkraft noch nicht ihr letztes Grauen verloren hatte. Er verschwieg es, weil er dieses Entwicklungsstadium längst überwunden glaubte und weil er diesen dunklen Fleck der menschlichen Entwicklung, den Mißbrauch menschlichen Geistes, nicht in den Vordergrund stellen wollte. Er kannte nicht die Verhältnisse auf dem Titanus und konnte nicht den Eindruck abschätzen, den es auf die Titanen machen würde, wenn er es erwähnte. Zudem aber hatte er, als er davon sprach, daß sie einen Planeten aus seiner Bahn drängen wollten, in den Atempausen zwischen den Sätzen das unbehagliche Gefühl, als warteten Tausende mit äußerster Spannung auf weitere Einzelheiten. Das machte ihn mißtrauisch.

 »Wir wünschen einen freundschaftlichen Austausch der Erkenntnisse, einen Austausch über die Lebensgewohnheiten, über die Umweltverhältnisse geologischer und biologischer Art, und wir möchten eure Entwicklung kennenlernen. Wir danken für die freundliche Aufnahme und sprechen die Hoffnung aus, daß wir auf eure Hilfe rechnen dürfen.«

 Der Titan verneigte sich, wies mit einladender Gebärde auf den Kegelstumpf, der wie eine geköpfte Pyramide vor ihnen aufragte, und torkelte gemessen voran. Aus dem Lautsprecher des Panzers drang wieder die aufwühlende Musik.

 »Diese Rhythmen rauben mir den letzten Nerv!« stöhnte Lazzarri.

 »Eine gefährliche Musik!« bestätigte Inoti und reckte sich zu voller Größe auf, als wolle er zeigen, daß er dieser Gefahr gewachsen sei. Da entdeckte er, daß der Fernsehschirm am Panzer wieder Nasarows Bild zeigte. Nasarow nickte ihm zu. Als die Musik verklang, eilte Inoti zum Panzer. Nasarows Bild verging.

 »Kommen Sie näher, Genosse Inoti!« flüsterte der Lautsprecher. »Solange wir nicht das Geheimnis der Kapuzen kennen, müssen wir vorsichtig sein. Folgendes: Landegruppen zwei und drei unter Leitung von Romain und Canterville sind unterwegs. Lassen Sie unter allen Umständen einen Mann ohne Kapuze, damit Sie ständig kontrollieren können, ob Sie einem fremden Einfluß unterliegen. Und nehmen Sie auf jeden Fall das Funkgerät aus dem Flugzeug mit, wenn Sie das Gebäude betreten!«

 Während Nasarow durch Funk den Mechaniker des Flugzeuges anwies, mit dem Funkgerät sofort der Landegruppe zu folgen, lief Inoti mit großen Schritten seiner Gruppe nach. Sie befand sich bereits vor dem Eingang zum Kegelstumpf. Dieser Eingang bestand aus drei halbkreisförmigen Durchbrüchen, deren mittlerer die beiden andern weit überragte.

 »Lazzarri!« rief Inoti dem Italiener zu, der gerade in den Bau eindringen wollte. »Warten Sie!«

 Am Eingang angekommen, beauftragte er ihn, auf den Bordmechaniker zu warten, ihm das Funkgerät abzunehmen und seinen Rückweg bis zum Flugzeug zu überwachen. »Kommen Sie dann ins Innere nach!«

 Vor ihnen öffnete sich eine geräumige Vorhalle mit bemalten Wänden. Die Malerei ähnelte einer mystischen Gruppierung planimetrischer Figuren. Verschiedenfarbige Kreise, Rechtecke, Quadrate, Ellipsen und Dreiecke verliefen ineinander, dazwischen stritten sich dunkle Wellenlinien mit hellen Geraden.

 Dr. Sandrino packte Inotis Arm. »Das könnten bald irdische Expressionisten der Vergangenheit gepinselt haben! Die Musik und dazu diese Malerei, langsam wirds unheimlich!«

 »Sympathisch ist mir das Ganze noch nicht«, flüsterte der Neger. »Irgendwie erregt es meinen Unwillen, aber ich weiß noch nicht, weshalb.«

 Lazzarri wartete ungeduldig auf den Bordmechaniker. Es war nicht angenehm, im Blickpunkt Tausender von Kapuzenmännern zu stehen. Hoffentlich war dieser Bau keine Falle! Wußte man denn, ob sie nicht irgendeinem Gott geopfert werden sollten?

 Dennoch war er recht froh, als er endlich den Genossen folgen konnte. Forsch und aufgereckt trat er in den Kegelstumpf.

 Nach dem Vorraum weitete sich eine riesige Halle, im Hintergrund führte eine breite Treppe nach oben. Die Wände verstrahlten gedämpftes, schattenloses Licht, das die Konturen verwischte. In der Mitte der Halle gischtete ein Wasserspiel und warf sich rot wie ein Blutgeiser kraftvoll anschwellend empor, um dann gurgelnd in einem goldenen Becken zu verschäumen.

 Der Boden gleißte im sprühenden Feuer funkelnder Steine. Links und rechts von den Wänden schwebten in Sitzhöhe waagerecht liegende goldene Platten, in der Kuppel schwebten senkrecht hängende goldene Scheiben.

 »Was ist das?« rief Lazzarri und duckte sich unwillkürlich.

 »Eine Art Tempel des Gottes der Titanen«, erwiderte Jansen.

 »Woher weißt du das? Wie verständigst du dich überhaupt?« fragte Lazzarri und drängte sich neugierig zu Jansen durch.

 »Später!« sagte Jansen mit abwehrender Geste.

 »Ausgerechnet in einen Tempel! Sollen wir als Götterspeise dienen?« Lazzarris Stimme war unsicher. »Das kann ja heiter werden!«

 »Sie sollten sich nicht so gehenlassen, Genosse Lazzarri!« mahnte Inoti ernst. »Spontane Regungen sind gefährlich, wenn sie zum unüberlegten Handeln verleiten. Namentlich hier…«

 Da sprach Jansen. »Wir sollen uns auf die schwebenden Platten setzen, der Titan will für uns den Segen erflehen!«

 Lazzarri protestierte. »Ich brauche keinen Segen! Keine zwanzig Raupenschlepper können mich…«

 »Spontane Regungen sind gefährlich, sagte ich!« raunte ihm Inoti zu, packte energisch seinen Arm und zog ihn zu den Platten. »Kein Mensch verlangt Andacht oder Gebete von Ihnen. Wollen Sie erfolglos zur Erde zurückkehren oder die Expedition dem Zorn Tausender von Titanen aussetzen? Wir sind als Forscher hier, vergessen Sie das nicht!«

 Lazzarri folgte ihm widerstrebend. Vorsichtig ließ er sich in sitzende Haltung herab, bis er die Platte berührte. Er drückte etwas, die Platte gab ein wenig nach. Je stärker er sein Körpergewicht darauf verlagerte, desto mehr widersetzte sich die Platte. Übermütig ließ er sich fallen, gewärtig, daß die Platte zu Boden polterte. Doch sie fing den Schwung ab und federte in eine Ruhelage aus.

 »Verstehen Sie das?« fragte er ungläubig und wandte sich an Inoti, der neben ihm saß.

 »Bequem!« sagte dieser und wippte leicht. »Die Platten schweben in einem magnetischen Feld…«

 »Gold ist doch diamagnetisch und wird abgestoßen«, unterbrach ihn Lazzarri.

 »Sicher vergoldetes Eisen!«

 »An Energie scheint hier also kein Mangel zu sein«, raunte Sandrino.

 Die Unterhaltung erstarb. Ein dumpfer Ton brauste auf, schwoll an, wurde heller, biß sich in die Ohren der Männer, erklomm eine schmerzhafte Höhe und entschwand ihrem Hörbereich.

 Angst beschlich die Männer, nackte und kalte Angst. Sie fiel erbarmungslos über sie her, sosehr sie sich auch wehrten.

 Wang Yun-chieh, der kleine Chefphysiker, kannte dieses Gefühl von irdischen Versuchen her. »Ultraschall von hoher Intensität. Eine grausame Musik!«

 Während die Männer von Furcht geschüttelt wurden, glomm vor ihnen an der Stirnwand des Saales eine große Scheibe auf und erstrahlte in gleißendem Licht.

 Offensichtlich dämpfte Jansens Kapuze die deprimierende Wirkung.

 »Das scheint ein Sonnensymbol zu sein«, erklärte er ruhig.

 Als die Scheibe die Dämmerung vertrieben hatte, fiel der hohe Ton in den Hörbereich der Männer und versank schließlich ins tiefe Nichts. Die Angst verlor sich.

 »Allmächtiger Herr der Welten!« begann Jansen in sachlichem Ton, und die Männer brauchten einen Augenblick, ehe sie begriffen, daß er ein Gebet übersetzte. »Unermeßlich ist deine Güte, unfaßbar deine Größe, unbeugsam dein göttlicher Wille! Herr, du sandtest uns Söhne einer fernen Welt wir danken dir für dieses Zeichen deiner allmächtigen Gnade! Du gabst ihnen die Kräfte, Planeten aus ihrer Bahn zu verdrängen. Das ist der Beweis deiner Gunst!«

 Inoti horchte auf. Gott, Tempel gab es hier noch eine Klassengesellschaft? Übersetzte Jansen richtig?

 »Allverzehrend wird das Feuer sein, das unsere Feinde trifft. Mann, Weib und Kind wird unsere Rache vernichten, die deine Rache ist an den Frevlern wider unsere angestammten, göttlichen Rechte. Segne diese deine ausgesandten Söhne einer fremden Welt, segne ihren Kampf für uns in deinem Namen! Segne ihre planetenverzehrende Kraft, daß sie den Lebenskeim im Mutterleib treffe und das frevlerische Leben auf unserem Heimatplaneten verzehre!«

 Zutiefst betroffen saßen die Genossen, erstarrt, ungläubig, fassungslos. Doch nicht lange dann wechselten sie schnelle Blicke des Verstehens und ballten die Fäuste.

 Inotis Gesicht war beherrscht. Nur die Augen waren schmal und der Mund zusammengepreßt. Für ihn gab es nun keinen Zweifel mehr! Dieses Gebet war das Haßgeschrei einer Ausbeuterklasse! Er mußte schnellstens mit Jansen sprechen…

 Der unheilvolle Ton stieg erneut aus der Tiefe, schwang sich wieder hinauf in schwindelnde Höhen, um ins Unhörbare zu entfliehen.

 Lazzarris Zorn wich wieder dem Grauen. Zitternd saß er auf der schwebenden Platte. Doch als die Musik verklungen war, sprang er auf.

 »Bestie!« keuchte er. »Das will ein Priester sein!«

 »Andere Planeten, andere Sitten«, sagte Wang Yun-chieh, doch auch ihm sprühte der Zorn aus den Augen.

 Timár schüttelte den Kopf. »So anders sind die Sitten nicht! Irdische Priester bedienten sich der Scheiterhaufen, segneten an beiden Fronten im Namen desselben Gottes die Kanonen und beteten für den Sieg im Völkermord! Irdische Bischöfe empfahlen Atombomben als gottgefällige Mittel, schneller in den Himmel zu kommen!«

 »Es gab auch andere Priester«, sagte Inoti.

 »Es wird auch hier andere geben!« Wang Yun-chieh nickte.

 Lazzarri war derart empört, daß er keiner sachlichen Erwägung mehr fähig war.

 »Ein lieblicher Stern, das kann man sagen!« rief er voll Zorn.

 Inoti blieb an seiner Seite. »Nehmen Sie sich zusammen, Genosse Lazzarri! Wir sind hier Gäste und haben kein Recht, uns einzumischen.«

 Jansen sammelte seine Gruppe im Gang zwischen den schwebenden Platten. Die Sonne des Tempels war verblichen, wieder füllte helle Dämmerung den Saal.

 Der Titan überreichte den Männern mit tiefer Verbeugung je eine Kapuze. Jansen nahm seine Kapuze vom Kopf und sah jeden einzelnen an.

 »Genossen, die Lage ist ernst! Wir müssen schnellstens Verbindung mit der Kosmos aufnehmen. Es scheint, wir geraten zwischen zwei Feuer.«

 »Ich werde Nasarow sofort einen Funkbericht durchgeben!« sagte Lazzarri und griff zum Funkgerät. Es war nicht größer als eine Aktentasche, hatte jedoch eine große Sendeenergie. Lazzarri zog die versenkbare Antenne heraus. Doch als er sich die Kopfhörer überstülpen wollte, legte ihm Inoti die Hand auf den Arm.

 »Warten Sie!« Er wandte sich an Jansen. »Romain und Canterville sind unterwegs zu uns. Ich schlage vor, wir warten mit dem Bericht.«

 »Der Titan hat uns zur Besichtigung der Stadt eingeladen, wir können schlecht absagen. Es wäre auch unklug, eine solche Annäherungsmöglichkeit abzubrechen sie neu anzubahnen würde schwierig sein. Aber wie halten wir den Titanen auf? Ich werde ihm das Funkgerät erklären! Ihr steht inzwischen als stumme Hörer dabei und könnt euch in Ruhe an die Kapuze gewöhnen. Seid vorsichtig, Genossen! Der Titan versteht alles, was ihr sprecht!«

 »Dann laß ich die Finger davon«, sagte Lazzarri und hielt Jansen seine Kapuze hin.

 »Unsinn du wirst dich etwas beherrschen lernen, alter Freund! Du mußt sie tragen, damit er nicht das Gefühl hat, wir verbergen etwas. Keine Angst, daß ihr irgendwie euren Willen verliert!«

 »Legen Sie ein Taschentuch unter, damit die. Stirnhaut nicht die Metallfolie berührt«, riet Inoti.

 Lazzarri sah unschlüssig auf die steife Kapuze und nahm zögernd sein Taschentuch heraus.

 »Nimm meins noch dazu! In der Hitze kommst du leicht ins Schwitzen, dann isoliert das nasse Tuch nicht mehr«, sagte Jansen und reichte ihm sein Taschentuch.

 Inzwischen hatte Sandrino die Kapuze aufgesetzt. Auch Jansen stülpte sie sich wieder über.

 »Sie haben völlig recht, Genosse Sandrino«, sagte er unvermittelt.

 Die Männer sahen sich verwundert an. Sandrino hatte nichts gesagt.

 Jansen und auch Sandrino nahmen ihre Kapuzen wieder ab. Jansen sah ungläubig hinein und schüttelte den Kopf »Sie dachten, daß uns die Titanen in der Beherrschung der Hirnströme voraus sind?« fragte er. Sandrino nickte. »Seltsam, daß ich das verstand! Dabei empfand ich deutlich, daß Sie nicht sprechen! Beim Titanen ist das anders er spricht. Und nur das verstehe ich. Auch von uns versteht er nur, was wir aussprechen, das habe ich als erstes überprüft. Als er mich vorhin fragte, wie viele Himmelssöhne wir wären, gab ich ihm in Gedanken die Antwort. Er wiederholte die Frage und schwieg erst, als ich die Antwort aussprach.«

 »Vermutlich ist ihr Hirn anders unterteilt«, sagte Inoti.

 »Abtaster, Verstärker, Sender, Empfänger und Batterie in der kleinen Spitze vereint alle Achtung! Dabei ist die Kapuze nicht einmal schwer«, sagte Timár und stülpte sich die Kapuze über.

 »So, Genossen, noch einmal: Vorsicht! Und nun will ich dem Titanen eine Lektion irdischer Funktechnik erteilen.«

 Die beiden Verstärkungsgruppen landeten neben dem ersten Flugzeug. Als sie ihre Maschinen verließen, sahen sich die Männer neugierig um.

 »Wenn man diesen schweigenden Wald von Silberpelerinen sieht, muß man staunen, daß man vorher keinen Titanen gesehen hat. Sieht aus wie eine Versammlung von Grabsteinen! Wo sind sie bloß alle hergekommen?« sagte Canterville und schüttelte die Füße, als hätte er stundenlang in verkrampfter Haltung gekauert.

 »Gefällt mir gar nicht, dieser Landeplatz! Umringt von Pelerinen, mitten auf dem Marktplatz… Wenn sie uns übel wollen, wird es schwierig für uns«, sagte Romain besorgt.

 Der Panzer rasselte heran, als hätte Nasarow Romains Worte gehört.

 »Hast du Befürchtungen, George?« frage Nasarow auf dem Bildschirm.

 Romain wies mit dem Kopf umher. »Taktisch günstig ist der Platz nicht für uns!«

 Nasarow stimmte zu. »Wir klären die Umgebung auf und suchen einen anderen Platz. Ihr braucht dann nur noch die Zustimmung der Titanen einzuholen.«

 Canterville blieb mit seiner Gruppe bei den drei Flugzeugen. Romain schritt auf den Kegelstumpf zu. Seine Männer führten ein Funkgerät, ein Tonbandgerät und ein Telefon mit und schleppten das Telefonkabel hinter sich her, damit sie auch dann Verbindung halten konnten, wenn die Wände der Bauwerke die Funkwellen abschirmten.

 Unter Romains Männern befand sich auch Stafford. Er hatte darauf gedrungen, zur ersten Verstärkungsgruppe zu gehören.

 Als sie den Tempel betraten, erschrak Romain. In der riesigen Halle befanden sich nur Titanen mit Kapuzen. Wo waren die Genossen? Er preßte die Zähne zusammen. Die Titanen untersuchten Jansens Funkgerät! Aber außer einem trugen doch alle die Schutzanzüge der Kosmos! Jansens Gruppe! Aber wozu diese Kapuzen? Was hatte man mit ihnen gemacht?

 »Jansen!« Romains Ruf hallte durch die Kuppel. Die Männer standen abgewandt und bemerkten ihn nicht.

 Romain beschleunigte seinen Schritt. Da trat Inoti auf ihn zu und setzte seine Kapuze ab. Er unterrichtete Romain, während Jansen dem Titanen weitere Einzelheiten des Funkgerätes erklärte.

 »Es ist also damit zu rechnen, daß sich hier eine interplanetare Auseinandersetzung anbahnt. Ferner scheint äußerste Zurückhaltung im Verkehr mit den Titanen am Platze«, sagte Inoti abschließend.

 Mit wenigen Griffen machte Romain das Funkgerät sendebereit und berichtete in kurzen Worten.

 »Danke für Bericht! Anordnung des Expeditionsleiters: Genosse Romain übernimmt Kommando über sämtliche Landegruppen und trifft entsprechende Sicherheitsmaßnahmen! Erbitte Bestätigung des Befehls. Ende!«

 Romain wiederholte Nasarows Anordnung und legte die Kopfhörer ab.

 Stafford hatte sich inzwischen umgesehen. »Was sind das für Scheiben dort oben?« fragte er Inoti und wies zur Kuppel.

 »Ultraschallorgel! Freischwebende Scheiben im magnetischen Feld, offensichtlich durch Feldveränderungen zum Schwingen gebracht.«

 »Hoffentlich werden sie nicht auch für andere Zwecke verwendet!« sagte Stafford und sah noch einmal mißtrauisch hinauf. »Auf den Kopf möchte ich sie nicht bekommen.«

 »Nach dem, was wir gesehen haben, verfügen die Titanen über andere Möglichkeiten«, brummte Inoti.

 »Ich brauche Jansen zur Besprechung. Wie bekommen wir ihn frei?« fragte Romain.

 Stafford lächelte. »Mache ich!« Er ließ sich Inotis Kapuze geben und ihre Eigenschaften erklären, dann stülpte er sie über, stellte sich zu Jansens Gruppe und lauschte aufmerksam.

 Im geeigneten Moment beteiligte er sich an der Erklärung, schob sich geschickt vor Jansen, daß er ihn verdeckte, und fesselte die Aufmerksamkeit des Titanen. Inoti hatte inzwischen Lazzarri kurzerhand die Kapuze vom Kopf genommen und sich selbst aufgesetzt. So konnte er Jansen von Romains Ankunft unterrichten und beiseite bitten, ohne daß der Titan es vernahm.

 »Dicke Luft, Doktor!« sagte Jansen und schüttelte Romain die Hand.

 »Ich hörte es. Nasarow hat mich als Kommandeur der drei Landegruppen eingesetzt. Ich halte folgendes für erforderlich:

 Erstens: Landegruppe drei unter Canterville sichert die Maschinen und den Panzer.

 Zweitens: Wir ersuchen Nasarow, außerhalb der Stadt in taktisch günstiger Lage weitere Gruppen zur Verstärkung zu landen.

 Drittens: Die Gruppen eins und zwei folgen der Einladung zur Besichtigung der Stadt. Sie versorgen sich für alle Fälle mit einer eisernen Ration. Ferner halte ich es für notwendig, daß jeder Genosse der beiden Gruppen mit Waffen ausgerüstet wird! Wir haben genügend Gas- und Nebelpistolen mit. Selbstverständlich dürfen sie nur auf ausdrücklichen Befehl und zur Rückzugssicherung eingesetzt werden.«

 »Keine Feuerwaffen?« fragte Inoti. »Es gibt hier Tiere, die wir nicht kennen. Unter Umständen werden wir angegriffen.«

 »Gut! Ich verständige Canterville, daß er sie sofort hierher bringen läßt. Genosse Jansen, Sie verteilen inzwischen die vorhandenen Kapuzen unter beide Gruppen. Die Hälfte der Männer benutzt sie nicht!«

 Die Männer folgten dem Priester der Titanen durch einen Gang. Er ging in eine rollende Treppe über, die in die Tiefe führte. Hier mußten sie den Mann mit dem Telefon zurückschicken, da keine Möglichkeit bestand, das Kabel auf der Rolltreppe zu verlegen. Immerhin hatten sie Funkverbindung mit Canterville und über diesen auch mit Nasarow, so daß ein Telefonstützpunkt nicht erforderlich war. Romain entschloß sich, dem Telefonisten einen zweiten Mann beizuordnen.

 Die Treppe mündete in eine Halle. Zwischen breiten Plattformen zogen sich große Röhren dahin.

 Der Priester wartete auf einer der Plattformen, bis alle Männer ihn umgaben, dann streifte er mit einem schnellen Griff die Kapuze ab. Gleichzeitig öffnete er die Pelerine.

 Den Männern verschlug es den Atem.

 Vor ihnen stand ein Wesen, das sich wenig vom Menschen unterschied. Es trug unverkennbar männliche Züge. Fast einen Kopf größer als Jansen, schien es doch in sich zusammengesunken. Ein dicklicher Körper in gekrümmter Haltung, mit schlaff herabhängenden Schultern und schlenkernden Armen. Buntschillernde Kleidung, eng wie eine zweite Haut, umspannte den Oberkörper. Bauschig fiel sie über den Leib, straffte sich wieder an den Oberschenkeln und lief strumpfeng an den langen, dünnen Beinen hinab. Die Beine waren wie die schmächtigen Arme leicht gekrümmt, als reiche ihre Muskelkraft nicht, sie zu strecken. Die Füße steckten in kurzen, breitkrempigen Stiefeln mit hohen Absätzen.

 Aus den Schultern wuchs ein kurzer, massiger Hals. Er trug einen ovalen, oben spitz zulaufenden Kopf. Ein schwammiges, breitlaufendes Doppelkinn widersprach einer kantigen hohen Stirn. Ein kleiner runder Mund stritt sich mit einer scharfkantigen, langen Nase. Stechende Augen, schmal wie ein Spalt, doch weit auseinandergerückt und unter der Nasenwurzel liegend, gaben dem spitzohrigen Kahlkopf einen lauernden Ausdruck. Daß die Haut bläulich schimmerte, störte die Männer seltsamerweise nicht.

 Auf dem Spitzschädel klammerte sich mit dünnen Spangen ein silbernes Käppchen wie ein Spinnenleib.

 Jansen vermutete in dem gewölbten Käppchen die Sendeanlage. Er untersuchte seine Kapuze, entdeckte den Einsatz und schließlich auch die Spangen, die sich an die Kapuze anlegten.

 Er stülpte sie über und wandte sich an den Titanen mit der Frage, wie die Kapuze zu zerlegen sei. Die Antwort verblüffte ihn. »Denken!«

 Das war nicht einfach. Endlich gelang es ihm, auf gedanklichem Wege dem Mechanismus des Käppchens den Befehl zum Lösen zu geben. Er spürte, wie sich die Spangen an seinen Kopf anlegten. Bald trug keiner der Männer mehr eine Kapuze.

 Stafford betrachtete den Priester mit zwiespältigem Gefühl. Er war erschüttert. Nun war es erwiesen, daß es auch auf anderen Himmelskörpern menschenähnliche Wesen gab. Und er war enttäuscht! Dieser Priester war häßlich wenn schon Menschen auf anderen Planeten, dann mußten sie schön sein und von kraftvoller Gestalt! Dieser Schwamm aber hatte einen Gang, als strauchle er ständig. Kein Wunder, wenn der Eindruck entstand, als torkelten die Pelerinenträger.

 Inoti gab einen Bericht an Nasarow durch. »…befinden uns unter der Erde in einer Halle. Links und rechts Röhren. Vor uns öffnet sich die Wand einer Röhre. Hinter den Schiebetüren werden kleine Räume sichtbar, in denen wie im Tempel Sitzscheiben schweben. Offensichtlich ein Abteil, also eine Röhrenbahn. Wir sind im Zug…«

 Die Türen schlossen sich, behutsam fuhr der Zug an, beschleunigte aber sehr schnell.

 Das Einrasten der Türen war das letzte vernehmliche Geräusch, dann war es still. Es erging den Männern wie einem Kind, das einen Spielzeugkraftwagen schweigend über den Tisch schieben muß ihnen fehlte das Fahrgeräusch.

 Indirektes Licht unbekannter Herkunft beleuchtete das Abteil. Fenster gab es nicht. Die Männer fühlten sich eingeengt. Unwillkürlich sprachen sie leiser.

 Stafford starrte vor sich hin. Sie schwebten in der Röhre in einem magnetischen Feld wie die Erzteilchen in seinem Abscheider! Merkwürdig, die Titanen beherrschten die Energiequellen besser als die Menschen, trotzdem fühlten sie sich von anderen Mächten bedroht. Was mochten denen für ungeheure Naturkräfte zur Verfügung stehen? Was mußten das für Wesen sein!

 »Die Funkverbindung ist unterbrochen«, sagte Inoti. »Canterville meldet sich nicht mehr.«

 Das ferngelenkte Flugzeug, das den Panzer gelandet hatte, machte einen idealen Landeplatz ausfindig. Er lag außerhalb der Stadt in einem weiten Talkessel, in dem nur einzelne Bäume standen. Er war gut zu übersehen.

 Seitdem Romain gefunkt hatte, daß die Titanen mit der Landung einverstanden waren, landeten in schneller Folge Transportmaschinen der Kosmos im Talkessel. Den Panzer und die drei Maschinen ließ Nasarow unter Cantervilles Aufsicht vor dem Kegelstumpf stehen.

 Im Talkessel herrschte bald reges Treiben. Maschine auf Maschine landete und spie Gruppe auf Gruppe der Landeexpedition aus.

 Kunststoffplatten wurden zu Häusern gefügt, in denen Wohnräume, Werkstätten, Laboratorien, Garagen, Arbeitszimmer, ein Funkraum und ein kleines Atomkraftwerk untergebracht wurden. Auf den umliegenden Höhen spähten Beobachtungsposten in das fremde Land, standen Ultraschallreflektoren und Antiteilchenwerfer bereit, um unbekannte Gefahren abzuwehren. Auf der Sohle des Talkessels rüsteten Geologen, Botaniker, Zoologen und Meteorologen kleine Expeditionen aus, um in der Umgebung mit den Forschungen zu beginnen.

 Nasarow nahm durch das Fernsehen am Leben der Männer teil. Er blendet sich in das Blickfeld der Beobachtungsposten ein, betrachtete die ersten Gesteinsproben, Pflanzen und präparierten Kleintiere oder beteiligte sich an Besprechungen der Gruppenkommandeure.

 Seine Gedanken aber beschäftigten sich immer wieder mit Romain und dessen Männern. Seit zwei Tagen hatte er keine Nachricht mehr von ihnen. Was war geschehen, wie lange würden sie unter der Erde bleiben? Ihre eiserne Ration reichte für höchstens vier Tage…

 15. Kapitel

 Die Titanen, die sie jetzt kennenlernten, waren nicht alle so aufgeschwemmt wie der Priester. Stafford war angenehm überrascht. Es gab kraftvolle Männer darunter mit sehnigen, wohlgestalteten Körpern, denen die Jugend elastische Beweglichkeit verlieh. Offenbar handelte es sich um Mitglieder oder Beauftragte einer Regierung. Ihr gravitätisches Gehabe und der Prunk des Säulensaales, in dem sich Menschen und Titanen versammelt hatten, paßten nicht recht zu der hochentwickelten Technik, über die die Titanen zweifellos verfügten. Es gleißte und funkelte wie in der Schatzkammer eines Märchenkönigs. Die Säulen verjüngten sich in halber Höhe, daß es aussah, als ständen zwei Kegelstümpfe aufeinander. Sie waren durchsichtig und sprühten ein Feuer wie Edelsteine. Goldschimmernde Nischen mit breiten Polsterbänken. Eine große Tafel ruhte auf gläsernen Beinen, die wie die Säulen geformt waren.

 Zur Begrüßung wurden Verbeugungen ausgetauscht, die Männer winkelten wie die Titanen ihre Arme über dem Kopf. Sie setzten sich; die Menschen auf der einen, die Titanen auf der anderen Seite der Tafel.

 Nach einer Verbeugung begrüßte ein jüngerer Titan die Menschen und versicherte sie freundschaftlicher Gefühle und jeglicher Hilfe.

 Nach der Ansprache war es wie in irdischen Besprechungen. Man unterhielt sich in zwangloser Form über den Tisch hinweg. Den dreißig Raumfahrern saßen fünfzig Titanen gegenüber. Aus den ersten Bemerkungen schloß Romain, daß die Titanen die Fragenkomplexe untereinander aufgeteilt hatten, denn jeder Titan interessierte sich nur für ein bestimmtes Gebiet.

 Romain befürchtete, daß es bei diesem Fragespiel zu Gruppenbildungen käme, so daß der Überblick verlorenging. Nicht nur, daß Probleme doppelt behandelt werden würden, weil sich auf verschiedenen Gebieten gleiche Fragen ergaben, es konnten auch Antworten der Titanen überhört oder vergessen werden, wenn sich zwei oder drei Titanen mit einem Menschen unterhielten. Jede Antwort, jeder Hinweis aber war lebenswichtig!

 Deshalb wandte er sich an den Priester. »Ich schlage vor«, sagte er, »jeweils nur einen Fragenkomplex zu behandeln. Wenn Sie gestatten, möchten wir Ihre Antworten, die für uns sehr wichtig sind, auf Tonband sprechen. Das ist jedoch nur möglich, wenn jeweils nur ein Problem behandelt wird, da wir doch Ihre Sprache nicht direkt aufnehmen können!«

 Der Titan ließ sich erst das Tonbandgerät erklären und entsprach dann Romains Wunsch. Romain war froh. Das Tonbandgerät, das ihm erst als Vorwand eingefallen war, konnte ihnen tatsächlich eine wertvolle Hilfe sein!

 »Genosse de Varenne, Sie übernehmen wohl die Berichterstattung?«

 Die Titanen stellten viele Fragen über die Erde. Es war nicht einfach, alle Fragen zu beantworten. In welchem Sternbild sie sich befand wußten denn die Menschen, wie die Titanen ihren Himmel aufgeteilt hatten? Wie beobachteten sie überhaupt die Sterne bei der dichten Wolkendecke? Radioteleskopisch? Aus den Fragen der Titanen wurden Fragen der Menschen. Astronomische Fragen wurden schließlich zurückgestellt, sie würden später mit Guptajee geklärt werden.

 Fragen nach dem Raumschiff wurden geäußert. Aus den Antworten ergaben sich technische Dinge, die von Jansen beantwortet wurden. Bald fragten die Titanen bei technischen Sachen nur noch Jansen.

 »Womit wollten Sie unseren Planeten vernichten?« fragte der Priester.

 »Mit der Energie, in die man die stoffliche Form der Materie umwandeln kann«, sagte Jansen ausweichend.

 Romain schaltete sich ein. »Ich schlage vor, wir behandeln diese speziellen Fragen später. Es wäre gewiß zweckmäßig, Wissenschaftler auszutauschen!«

 Daraufhin lud der Priester die Menschen ein, das Leben der Titanen zu studieren, als Gäste daran teilzuhaben und so Freuden und Leiden an der Quelle zu erlauschen.

 Jansen grübelte. Weshalb war er ausgewichen nun schon das zweite Mal? Erst hatte er das Bestehen zweier gegensätzlicher Gesellschaftsordnungen zur Zeit ihres Starts und die Atombomben verschwiegen, jetzt verschwieg er die Antiatome! Ob darüber gesprochen werden konnte, mußte reiflich überlegt werden, das mußte das ganze Kollektiv entscheiden! Dieses Vernichtungsgebet…! Konnte er sich denn noch hinstellen und sagen: Wir wollten im Raum eine riesige Anlage aufbauen und mit ihr aus Antiatomen Antimaterie schaffen?

 Eine Ausbeuterklasse und lebte ängstlich unter der Erde. Das war alles so seltsam!

 Die Stadt schien unterirdisch ungleich größer, als sie sich über Tage dargeboten hatte, und sie war keineswegs tot! Das titanische Leben spielte sich hauptsächlich unter der Oberfläche ab! Als sie das Röhrenfahrzeug verlassen hatten, waren sie in eins der radlosen, tropfenförmigen Fahrzeuge umgestiegen, die Jansen vorher auf dem Bildschirm der Kosmos gesehen hatte. Durch ein Gewirr von breiten unterirdischen Straßen waren sie gefahren. Überall fand sich Prunk, mehr, als sich nach dem Stadtteil über Tage vermuten ließ.

 Weshalb hielten sich die Titanen hauptsächlich hier unten auf? Sie schienen zwar nichts zu entbehren, man hatte auch nicht den Eindruck, sich unter Tage zu befinden aber es mußte doch einen schwerwiegenden Grund haben! Einfach war es gewiß nicht gewesen, diese breiten Straßen in den Fels zu treiben. Und die Decke wölbte sich hoch über ihnen. Unter den Säulengängen beiderseits der Straßen gab es sogar Promenaden. An die höhlenartigen Eingänge der einzelnen Wohnungen mußte man sich erst gewöhnen. Der Aufgang zu diesem Saal entsprach schon eher irdischen Vorstellungen. Er führte über eine breite Treppe, die sich vor einem becherförmigen Sockel teilte, auf dem eine ähnliche Mädchengestalt stand wie auf dem Platz über Tage. Oberhalb der Figur vereinte sich die Treppe wieder und mündete in einem großen Torbogen. So ähnlich hätte ein irdischer Theateraufgang aussehen können.

 Aber weshalb der ganze Aufwand? War das etwa eine Sicherheitsmaßnahme? Bestand denn Gefahr, stand ein Angriff bevor? Wenn sie da hineingerieten!

 Nasarow hörte nur halb auf Guptajees Bericht über die Kräfteverhältnisse im titanischen Sonnensystem.

 Der Aufbau der Station im Talkessel war fast beendet, schon häuften sich die Forschungsergebnisse und noch immer keine Nachricht von Romain!

 Nasarow sehnte sich nach geordneten Verhältnissen, unter denen eine breite Forschungsarbeit betrieben werden konnte. Solange Romains Männer fehlten, mußte er mit einem plötzlichen Aufbruch rechnen und die Station alarmbereit halten. Die Sammlungen der Wissenschaftler ließ er sofort zur Kosmos bringen, in ihren Lagerräumen aufstapeln und präparieren.

 »Was meinen Sie«, sagte er mitten in Guptajees Bericht und trommelte nervös mit den Fingerspitzen auf die Tischplatte, »sollten wir eine Suchgruppe in den Kegelbau schicken?«

 Guptajee musterte ihn mit verständnislosem Vorwurf. Er hatte in den Wind gesprochen ebenso hätte er seinem eigenen Spiegelbild berichten können.

 Dann begriff er. Konnte man Nasarow böse sein, wenn er sich um die Genossen sorgte? Immerhin waren sie bereits seit sechsunddreißig Stunden verschollen!

 »Es dürfte wenig Sinn haben, meine ich«, erwiderte er ruhig. »Romain ist dabei, Genosse Nasarow! Vielleicht befindet sich unter der Erde die eigentliche Stadt? Zwar halten sich viele Titanen über der Erde auf, aber bevor wir kamen, war nichts zu sehen. Inoti berichtete doch, daß sie mit einer unterirdischen Bahn fuhren. Und die beiden Genossen mit dem Telefon erzählten von der Rolltreppe…«

 Der Bildschirm des Fernsehers leuchtete auf.

 »Titanen nähern sich dem Talkessel!« meldete der Kommandeur der Sicherheitsposten und richtete den Fernseher auf die Ebene vor den Höhenzügen, auf denen sich die Posten befanden.

 Nasarow hielt unwillkürlich den Atem an.

 Staubwolken wälzten sich heran. Fahrzeugkolonnen! Die Wagen ähnelten irdischen Gleisketten-Zugmaschinen der schweren Artillerie. Auf ihnen saßen in silbernen Kombinationen mehrere Reihen Titanen. Alle trugen Kapuzen. Sie hielten offensichtlich Waffen in der Hand.

 »Geben Sie Alarm!« befahl Nasarow. Wie sollte er sich verhalten? Die Station im Talkessel durfte die Männer um Romain nicht gefährden!

 »Feuererlaubnis?« fragte der Kommandeur.

 »Unter keinen Umständen!« sagte Nasarow und richtete sich auf. »Werden Sie nicht nervös. Die Expedition besteigt sofort die Maschinen, Startbereitschaft! Bei feindlichen Aktionen wird augenblicklich gestartet. Sie sichern mit Ihren Genossen die Rückführung. Bedingte Einsatzerlaubnis für die Ultraschallwerfer im Notfall. Sie bürgen mir dafür, daß keinem Titanen ein Haar gekrümmt wird!«

 Er bemerkte das unzufriedene Gesicht des Kommandeurs und prüfte seine Anordnungen. Fragend blickte er Guptajee an. Der Inder nickte. »Auch meine Meinung«, sagte er. »Wir sind keine Eroberer.«

 »Hören Sie!« rief der Kommandeur erregt.

 Nasarow schaltete auf den Frequenzwandler des Funks um.

 »Das arithmetische Erkennungszeichen!« Er winkte dem Kommandeur erleichtert zu.

 »Es bleibt dabei. Vermeiden Sie jeden Zwischenfall!«

 Die Kosmos-Mitglieder wandten sich überrascht dem Saaleingang zu. Schlanke, gepflegte Frauen trugen Speisen herein. Diese Frauen erschienen den Männern noch schöner als die Statuen. Nach dem jahrelangen Leben an Bord empfanden die Raumfahrer die Frauen besonders anziehend. Der blaue Schimmer ihrer Haut und das satte Kupferrot ihrer Haare, die sie teils in kurzen Locken hochgekämmt und teils in langen Wellen herunterhängend trugen, erhöhte den Reiz des Fremdartigen.

 Es lag auf den Männern wie ein Bann. Sie sprachen kein Wort, sie schauten wie trunken. Als die Frauen den Saal verließen, atmeten die Expeditionsteilnehmer auf und bemühten sich, durch kühle Sachlichkeit im Gespräch den Eindruck zu überwinden, den die Frauen hinterlassen hatten.

 Nur Lazzarri seufzte. »Frauen sind das…«

 Auf der Tafel türmten sich die verschiedensten Gerichte. Die Männer fanden nichts Bekanntes darunter. Selbst die Gefäße waren fremd. Sie ähnelten irdischen Backmulden, waren jedoch aus durchsichtigem Material, trugen silberne Verzierungen und standen auf zierlichen Beinen. Daneben lagen pinzettenartige Bestecke.

 Unbekannte Früchte, gallertartige Massen, schleimiger Brei, aber auch bläuliches Fleisch…

 Romain musterte unauffällig die Speisen. Es ging ihm wie seinen Genossen. Das meiste auf dem Tisch erschien ihm widerwärtig.

 Der junge Titan, der sie hier begrüßt hatte, lud die Menschen zum Essen ein. Romain vermutete, daß er entweder Oberpriester oder Vorsitzender eines Rates sei. Vorgestellt hatte sich keiner der Titanen.

 »Wir danken Ihnen für Ihre Gastfreundschaft«, begann Romain vorsichtig und überdachte jedes Wort. »Erlauben Sie uns jedoch, vorläufig nur unsere irdischen Speisen zu verzehren. Sie werden verstehen, daß wir alle Nahrungsmittel Ihres Planeten erst genau analysieren müssen, ehe wir entscheiden können, was für unseren Organismus verträglich ist.«

 Der Titan nickte verständnisvoll. »Unsere Vorgeborenen handelten ebenso, als sie diesen Planeten betraten«, sagte er. Und während des Essens sprach er über die titanische Vergangenheit, die den Schlüssel für viele Dinge bot, deren Sinn den Menschen bisher verschlossen geblieben war.

 Die Titanen entstammten einem anderen Planeten. Er stürmte in größerer Entfernung um die titanische Sonne wie der Planet, auf dem die Menschen gelandet waren. Romain entsann sich sofort an Guptajees Voraussage. Das mußte der zweite Planet sein, den Guptajee vermutet hatte!

 Nach der Schilderung des Titanen hatten seine Vorfahren eine hohe Kultur, als ein Chaos über den andern Planeten hereinbrach. Die Männer konnten sich nach den Worten des Titanen kein genaues Bild davon machen, wurden jedoch an eine Zeit erinnert, in der es auf der Erde Unterdrückung und Vernichtung gegeben hatte. Auf dem Titanus zwei, wie sie den anderen Planeten nannten, schien das Grauen zu regieren. Willkür, Terror, Zwangsarbeit, Mord… Verbrecher mußten die Macht an sich gerissen haben!

 Jetzt schien es den Männern verständlich, daß die Titanen, die sich mit einer Flotte von Raumschiffen in Sicherheit gebracht hatten, aus Furcht vor Angriffen ihr Leben unterirdisch zubrachten, daß sie ein den ganzen Planeten umfassendes Verteidigungssystem ersonnen hatten, zu dem auch der gewaltige Krater gehörte, der die Atmosphäre vernebelte, und daß diese Titanen sich darauf vorbereiteten, ihren Heimatplaneten zu befreien.

 Lediglich die Absicht der Titanen mißfiel ihnen, den andern Planeten ohne Rücksicht auf das Leben derjenigen Bewohner anzugreifen, die von den Verbrechern unterdrückt wurden.

 Dieses Mißfallen veranlaßte auch Romain, genauere Angaben über irdische Verhältnisse zu unterlassen. Erst wollte er das Leben der Titanen kennenlernen, dann fand er gewiß Anhaltspunkte, um ihnen die irdischen Maßstäbe nahezubringen.

 Es drängte ihn, schnellstens auf den Platz über Tage zurückzukehren. Das Leitungskollektiv mußte Maßnahmen beschließen, damit sie systematisch mit der Forschungsarbeit beginnen konnten. Es waren viele Dinge zu klären. Sie mußten den Bakteriengehalt der Luft und des Wassers untersuchen und beobachten, mußten die Versorgung mit verträglicher Verpflegung regeln und alle Fragen beraten, von denen die Sicherheit der Expedition abhing.

 Nasarow wartete auf Nachricht! Romain sah auf seine Armbanduhr. Sie waren fast sechsunddreißig Stunden unter Tage!

 Romain drückte seine Kappe fest auf den Kopf und erklärte, daß sie dringend die zurückgebliebenen Menschen verständigen müßten.

 Der junge Titan unterbrach ihn. Er möge ihm die Bitte nicht abschlagen, doch noch etwas zu verweilen. Die Feier sei noch nicht beendet, und im zweiten Teil hätten sie Gelegenheit, das titanische Leben mit seinen Freuden zu studieren.

 »Unsere Gegenwart hat nicht nur Nebel über Tage, sie bietet uns unter Tage Sonne. Tausende von Sonnen! Einige verzehren sich danach, die Söhne des Himmels kennenzulernen.«

 Romain konnte diese Bitte nicht abschlagen, denn er wußte nicht, ob die Titanen verletzt waren, wenn er auf sofortigen Aufbruch drängte.

 Die Männer, die Kappen trugen, übersetzten den Genossen ohne Kappen auch diese Worte des Titanen.

 So unverständlich ihnen die ganze Angelegenheit war, so neugierig wurden sie.

 Da öffneten sich ringsum Türen. Aus allen Nischen traten Frauen. Es schien, als bräche eine Woge weiblicher Schönheit in den Saal. Die Frauen trugen körperenge, durchschimmernde Kleider, die fast bis auf den Boden fielen. Mit erstaunlicher Sicherheit schritten sie in silbernen, durchbrochenen pantoffelartigen Schuhen mit hohen Absätzen einher. In den Haaren trugen sie blitzenden Schmuck, der aus Edelsteinen zu bestehen schien und zu Würfeln, Kegeln, Kugeln oder Tropfen geschliffen war. Die Männer der Kosmos saßen wie verzaubert. Nur langsam gewannen sie die Fähigkeit zurück, nüchtern zu beobachten. Augenscheinlich liebte man auf dem Titanus Glanz und bunte Farben und hatte alles auf Wirkung bedacht. War es Freude an natürlicher Schönheit, daß sie diese nichts verhüllenden Kleider trugen? Durfte man hier irdische Maßstäbe anlegen?

 Jede Titanin wählte sich einen Titanen und begab sich mit ihm zu einer der Nischen. Reich verzierte Vorhänge schlossen sich. Auch neben den Menschen standen plötzlich titanische Frauen.

 Romain faßte sich als erster. Er mußte unter allen Umständen verhindern, daß die Genossen sich verteilten und der fremden Umgebung unterlagen. Er durfte aber auch die Titanen nicht verletzen. Jede Mißstimmung konnte schwerwiegende Folgen haben.

 Er erhob sich, faßte, wie er es bei den Titanen gesehen hatte, die vor ihm stehende Frau an der Hand und führte sie auf die andere Seite des Tisches. Dort setzte er sich mit ihr. Bald saßen sie alle in gemischter Reihe um die Tafel.

 Als eine der Titaninnen auch für diejenigen Genossen Kappen brachte, die bisher keine getragen hatten, überlegte Romain nur kurz. Es gab keinerlei Anzeichen dafür, daß die Kappen den eigenen Willen beeinflußten. Deshalb hob er seine Anordnung auf. Nun konnten sich alle Männer mit ihren Tischdamen verständigen.

 Ein zwangloses Scherzen begann, und keiner vermochte später zu sagen, wie es angefangen hatte. Lag es an der ungezierten Art der Titaninnen? Bald herrschte Fröhlichkeit an der Tafel.

 Jansen blickte sich verstohlen nach Lazzarri um. Sylvio hatte offensichtlich Feuer gefangen. Die Frau an seiner Seite unterschied sich von den anderen. Sie war zurückhaltender und wirkte dadurch noch anmutiger. Kein Wunder, wenn Sylvio den Kopf verlor. Seine Miene drückte Bewunderung, Hingabe und Innigkeit aus. Das hätte er ihm nicht zugetraut! Sollte man ihn warnen? Doch sie waren ja alle beisammen, da konnte Sylvio nicht aus der Rolle fallen. Erstaunlich war nur, daß der Fluß seiner munteren Rede versiegt war. Lazzarri zeigte sich geradezu beängstigend schweigsam. Offenbar litt er unter einer lähmenden Befangenheit. Um so besser, dann konnte nichts passieren!

 Die Kolonnen der Titanen umfuhren den Höhenzug, der als natürlicher Wall den Talkessel umgab. Die Wagen verteilten sich und bildeten einen dichten Sperring, der das Tal nach außen abschirmte. Wie nötig diese Maßnahme war, das zeigte bald ein neuer Strom von Fahrzeugen. Ihre tropfenförmige Gestalt verriet, daß sie der Personenbeförderung dienten. Sie brachten Neugierige. Doch das titanische Militär verwehrte ihnen den Zutritt zum Talkessel.

 Nasarow hob die Startbereitschaft wieder auf. Während er noch erwog, ob ihm die Lage endlich den Flug zum Planeten gestattete, rief ihn der diensthabende Ingenieur an.

 Auf dem Bildschirm des wartenden Panzers erschienen die wohlvertrauten Gestalten von Romains Männern.

 »Schnell die Fernsehkamera aufblenden!« rief Nasarow. Er wollte wenigstens bildlich dabeisein, wenn Romains und Cantervilles Gruppen sich begrüßten.

 Die Männer umarmten sich. Nasarow sah, daß auch Cantervilles Gruppe sich um die Genossen gesorgt hatte.

 Romain trat an den Panzer und nickte Nasarows Kopf zu.

 »Alles in Ordnung! Willst du nicht zu uns herunterkommen?«

 Im Besprechungssaal der Menschensiedlung saßen die Kommandeure der auf dem Titanus gelandeten Gruppen.

 Gespannt folgten sie dem Bericht, den Jansen und Romain über die erste Begegnung mit den Titanen gaben. Ihre Mienen spiegelten wider, was die Männer der beiden ersten Gruppen empfunden hatten: Staunen, Mißbilligung, Unbehagen, Freude.

 »Nach dem offiziellen Empfang mußten wir noch ein Fest über uns ergehen lassen…« Romain zögerte.

 »Du sagst das so seltsam?« fragte Nasarow.

 »Ich weiß nicht, ob ich den Titanen Unrecht zufüge nach unseren Begriffen sind die Titaninnen ungewöhnlich schön , aber das, was wir beobachteten, war mehr, als sich allein mit Lebensfreude begründen läßt. Es hat uns Mühe gekostet, den für uns gewohnten Rahmen zu wahren. Ich nehme an, daß die Art und Weise, wie sich die Titanen untereinander verständigen, von großem Einfluß auf die Beziehungen zwischen den Geschlechtern ist. Die Titanen lesen nämlich die Gedanken voneinander ab; sie bedürfen nicht mehr des gesprochenen Wortes, um sich zu unterhalten. Wenn wir also für sie Verständnis finden wollen, müßten wir uns, glaube ich, einmal ernsthaft in die Veränderungen hineindenken, die sich dadurch ergeben, daß Gedanken, Empfindungen, Wünsche und Hoffnungen voreinander nicht verborgen bleiben. Bei uns Menschen liegt es anders. Die Titanen verstehen uns nur, wenn wir die Gedanken aussprechen; ebensowenig haben wir Zugang zu ihren Gedanken.

 Ich habe gemeinsam mit den Genossen meiner Gruppe einige Punkte festgelegt, über die wir vordringlich beraten sollten.

 Erstens: Wir glauben, daß die Titanen eine Ausbeuterklasse sind. Wir vermuten ferner, daß sie von einer andern Ausbeuterklasse vertrieben worden sind. Ihr Gebet ist, gelinde gesagt, blutrünstig! Handelt es sich hier um zwar berechtigte, aber überspitzte Rachegefühle oder um sinnlose Grausamkeit?

 Zweitens: Die Titanen äußerten den dringenden Wunsch, die Kosmos zu besichtigen, da ihre eigenen Raumschiffe vernichtet wurden. Wir müßten sie mit unsern Transportraketen hinaufbringen, weil sie auch keine Flugzeuge mehr haben. Der Planet wird von den Feinden der Titanen sehr oft kontrolliert, ihnen selbst aber wurde jeglicher Luftverkehr untersagt. Erfüllen wir den Wunsch der Titanen? Beschränken oder stellen wir unseren Flugverkehr ganz ein?

 Drittens: Die Titanen interessieren sich brennend für die Kraft, mit der wir den Planeten aus seiner Bahn drängen wollten. Wie verhalten wir uns?

 Viertens: Die Titanen bieten uns an, daß wir mit ihnen gemeinsam den Planeten erforschen. Nehmen wir an?

 Fünftens: Wahrscheinlich erwarten die Titanen von uns, daß wir in ihre Auseinandersetzung eingreifen, daß wir ihnen helfen. Wie verhalten wir uns, wenn sie mit diesem Ansinnen an uns herantreten?

 Sechstem: Ist es angebracht, unter den gegebenen Umständen auf dem Planeten zu bleiben? Wenn wir bleiben, wie sichern wir uns davor, in eine interplanetare Auseinandersetzung hineingezogen zu werden?«

 Als Romain schwieg, blieb es längere Zeit still.

 Jansen meldete sich als erster. »Genossen, obwohl ich annehme, daß der Haß der Titanen begründet ist, möchte ich dringend zu äußerster Zurückhaltung raten.«

 »Was heißt begründeter Haß?« fragte Timár. »Ob berechtigt, das ist doch die Frage! Gerechter Haß vermeidet, daß Unschuldige getroffen werden, die Titanen aber wollen den Lebenskeim im Mutterleib vernichten!«

 »Trotzdem können wir nicht entscheiden, ob berechtigt oder nicht, dazu müssen wir mehr von den Titanen wissen. Aber ich bin der Meinung, wir sollten vorsichtig sein!« sagte Inoti.

 Diese Meinung kehrte immer wieder. Keine Vertrauensseligkeit, äußerste Zurückhaltung, ständige Alarmbereitschaft.

 »Ich fasse zusammen«, sagte Nasarow schließlich. »Keine Einmischung in titanische Angelegenheiten. Keine Hilfe und kein Erfahrungsaustausch auf Gebieten, die von den Titanen zur Vernichtung andrer Lebewesen benutzt werden könnten. Der Besichtigung der Kosmos wird stattgegeben, allerdings ohne Erläuterung des Antriebs! Wir erhalten unseren Flugverkehr so lange aufrecht, bis es Anzeichen gibt, die ihn bedenklich erscheinen lassen, zum Beispiel das Erscheinen fremder Raumschiffe. Wir beschränken ihn aber auf Versorgungsflüge also keine Erkundungen per Flugzeug! Wir nehmen das Angebot der Titanen an und arbeiten mit ihnen zusammen. Wir bleiben auf dem Planeten, kürzen allerdings unseren Aufenthalt ab und bleiben in ständiger Alarmbereitschaft. Wichtige Wahrnehmungen sind sofort der Station zu melden. Und nun zu den Forschungsaufgaben…«

 »Einen Augenblick, Genosse Nasarow!« Jansen unterbrach ihn. »Ich schlage ferner vor: Jegliche Beziehungen zu den Titaninnen sind zu vermeiden.«

 Einige lachten, teils spöttisch, teils belustigt.

 »Ich bin ein Mann und jung wie ihr, und ich habe durchaus kein Milchglas vor den Augen«, sagte Jansen ärgerlich. »Derartige Beziehungen aber können dem Kollektiv gefährlich werden.«

 »Aber wieso denn?« entfuhr es Lazzarri, der als Exkursionsteilnehmer anwesend war.

 »Unkontrollierte Gefühle trüben leicht das Urteilsvermögen und hemmen die Entschlußfähigkeit«, erwiderte Jansen ernst. »Ich weiß das aus eigener Erfahrung! Setzen wir uns dieser Gefahr doch gar nicht erst aus. Wir sind nicht hierhergekommen, um zärtliche Schäferstündchen zu erleben. Das wußte jeder von uns vorher!«

 »Ich schließe mich dieser Meinung vorbehaltlos an!« sagte Romain. Auch die anderen Genossen stimmten zu. Niemandem fiel auf, daß Lazzarri nachdenklich schwieg.

 16. Kapitel

 Die Exkursionen weiteten sich aus. Nach Verhandlungen mit den Titanen tauchten Forschergruppen hinab in die unterirdische Stadt oder erforschten die Wälder und Steppen. Tierfanggruppen wurden ausgeschickt, und die Geologen suchten unermüdlich nach Material, um dem Planeten das Geheimnis seiner inneren Struktur zu entreißen. Die Kameraleute aber waren überall und wurden nicht müde, die fremde Welt auf ihren Film zu bannen.

 Die Funker vermochten kaum, die Flut der eingehenden Berichte zu bewältigen, und die Mannschaften der Transportmaschinen hatten Mühe, das gesammelte Material in demselben Tempo zur Kosmos zu schaffen, wie es im Hauptlager der Expedition eintraf. Längst war die Transportflotte verdoppelt worden, und doch hatte der Verwalter des Hauptlagers noch immer Sorgen, daß dem neuen Material genügend Platz vorbehalten blieb.

 Nasarow stand über seinen Schreibtisch gebeugt und studierte die Luftaufnahmen von der Sonnenseite des Planeten, die von den Transportmaschinen ständig ergänzt wurden. Doch er achtete nicht auf die Wälder und Gebirgszüge, nicht auf den Lauf der Flüsse, nicht auf die Küsten des Kontinents er suchte nach anderen Städten…

 Groß war der Umfang der Erkenntnisse, riesig der Stapel der Protokolle, in denen Forschungsergebnisse zusammengetragen und ausgewertet waren. Die Ergebnisse übertrafen bereits die Erwartungen, die man in die Expedition gesetzt hatte, lohnten längst das gewaltige Unternehmen und doch war Nasarow nicht zufrieden.

 Seine hohe Stirn war gefurcht, sein Ohr verschlossen. So überhörte er den näher kommenden Schritt, bemerkte nicht, daß Romain in der Tür stehenblieb und ihn lächelnd betrachtete.

 Romain überflog interessiert die Karten, Pläne und grafischen Aufzeichnungen, die an den Wänden zwischen den Bücherregalen aufgehängt waren und selbst über dem Waschbecken, über der Leseecke und über dem Fernsehgerät hingen. Sämtliche Bilder waren von Tafeln verdeckt.

 »Wenn das so weitergeht, Wassil, wirst du wohl die Regale entfernen müssen, um die Wand freizubekommen«, sagte er.

 Nasarow sah auf, lächelte gezwungen und ließ sich in seinen Sessel gleiten.

 »Wir können uns vor Material nicht retten«, sagte er.

 Romain lachte. »Und sind trotzdem nicht zufrieden!« fügte er hinzu und setzte sich.

 »Mir gefällt das alles nicht«, knurrte Nasarow. »Die Titanen brennen darauf, das Geheimnis der Kosmos zu lüften, aber uns begegnen sie mit Vorbehalten. Der Aktionsradius ist begrenzt, bestimmte Gebiete dürfen wir nicht betreten, ob es noch andere Städte gibt, erfahren wir nicht. Überall sitzt uns ein Titan auf den Fersen, nur Stafford wird nicht mehr begleitet. Er hat sich mit einem Gelehrten angefreundet, einem Bruder des Priesters. Einem Atomphysiker, George!«

 »Woher weißt du das?« fragte Romain überrascht.

 »Sandrino berichtete vorhin darüber, er arbeitet in Staffords Nähe und konnte verschiedenes beobachten.«

 »Eine Freundschaft muß kein Grund zum Mißtrauen sein, Wassil!«

 »Mir ist unbehaglich dabei.«

 »Vielleicht sind die Beschränkungen nur Sicherheitsmaßnahmen…«

 Nasarow unterbrach ihn: »…zu unserem Schutz, ich weiß, das erklärten die Titanen sehr deutlich!« Er sagte es mit einem Anflug von Spott.

 »Vielleicht haben wir uns unbewußt so benommen, daß sie uns nach ihren Erfahrungen mißtrauen müssen immerhin besteht aber die Möglichkeit, daß die Beschränkungen mit der Zeit gelockert werden. Natürlich können sie sich auch verschärfen! Wir müssen mit allem rechnen«, sagte Romain ruhig, »und uns auf alles vorbereiten! Die sozialökonomische Gruppe hofft, daß sie nach der industriellen auch die landwirtschaftliche Produktion studieren kann.«

 »Sie liegt außerhalb unseres Aktionsradius. Luftaufnahmen der aufsteigenden Transportraketen, mehr bleibt uns nicht!«

 »Jansen hat seine Rakete mit heruntergebracht, er wollte Probeflüge durchführen.«

 »Das soll er vorläufig bleiben lassen, George. Später kann ers nachholen! Da er enge Fühlung mit den Titanen hat, ist es jetzt besser, er macht unten die Augen auf! Und bei den Probeflügen wollen gewiß Stafford und Lazzarri dabeisein, sie waren doch beim Bau beteiligt!«

 »Du hast recht. Vielleicht ist es besser, wenn Stafford der Rakete jetzt fernbleibt.«

 Lazzarri sah auf die Armbanduhr. Noch drei Stunden, dann mußte er nach oben, in den ewigen titanischen Tag, und sich im Ringgespräch melden. Schade, er wäre gern länger unten geblieben und auf Entdeckungsreisen gegangen, denn hier im unterirdischen Werk gab es nicht so viel Neues zu sehen, daß er seinen Forscherdrang hätte befriedigen können.

 Er sah hinaus in die riesige Werkhalle. Ununterbrochen stampfte und dröhnte die Taktstraße. Am Kopf des Bandes schluckte sie unförmige Erzklumpen, am Ende spie sie fertige Wellen aus.

 Gern hätte er gewußt, wie die Titanen die Erzklumpen zu Wellen verarbeiteten, welche Arbeitsvorgänge dazu nötig waren aber die Taktstraße war verkleidet und zog sich wie ein Lindwurm mit vielen Höckern durch die Halle. Wie mochten die Titanen das Erz verhütten, wie es bearbeiten? Zwar hatte er durch den Titanen, der die Anlage überwachte, erfahren, daß die Rohlinge durch elektrische Wirbelströme erwärmt und dann geschmiedet werden; er erfuhr auch, daß dieses Schmieden mächtige Stahlklötze besorgten, die im magnetischen Feld zum Schwingen gebracht wurden aber was vorher und nachher geschah, hatte er noch nicht ergründet. Wenn doch eine Störung eintreten und die Titanen zwingen würde, die Verkleidungen abzunehmen! Nun hatte er unerwartet einen Forschungsauftrag erhalten und konnte nicht einmal…

 Der Titan, der die Anlage auf einem Leuchtbild überwachte, schien zurückhaltender geworden zu sein, seitdem Jansen die Titanen durch die Kosmos geführt hatte. Oder war es Einbildung? Hing es vielleicht damit zusammen, daß der Titan ihn, Lazzarri, vergeblich nach dem geheimnisvollen Sprengstoff gefragt hatte, mit dem die Menschen den Planeten aus der Bahn drängen wollten? Aber er hatte ihm doch glaubwürdig nachgewiesen, daß er nur ein kleines Licht in der Expedition war und darüber nicht Bescheid wissen konnte!

 Er verriet doch nicht das Geheimnis der Antiteilchen! Ein dummes Gesicht hatte der Titan gemacht, als er ihm auf seine Frage, wie die Kosmos angetrieben würde, empfahl, sich an Jansen zu wenden. Bei dem bissen die Titanen auf Granit!

 Wenn er nur länger hier unten bleiben könnte. Aber trotz der Kürzung des Aufenthalts auf dem Planeten war beschlossen worden, nicht länger als sechs Stunden zu arbeiten, und wenn er diese Zeit auch überschritt, alle acht Stunden mußte er sich doch per Funk melden! Und dann konnte er nicht wieder einfahren, mußte warten bis zur nächsten Schicht. Dabei wäre es so günstig gewesen! Doktor Sandrino, mit dem er in einem der Kegelbauwerke über Tage wohnte, kam selbst sehr unregelmäßig, weil er sich auf interessante Operationen einstellen mußte. Von ihm wären also keine Vorwürfe zu fürchten gewesen. Der würde ja nicht einmal merken, wenn er mit Sonnenglanz… Aber das kam nicht in Frage. Keinerlei Beziehungen zum weiblichen Geschlecht, so lautete der Beschluß.

 Eigentlich waren es Philister! Spielten sich auf, als wären sie dem Eisschrank entstiegen. »… ich bin ein Mann und jung wie ihr und habe durchaus kein Milchglas vor den Augen…« Das ist schon kein Milchglas mehr, mein lieber Michael! Sonst hättest du bemerkt, daß das Mädchen an meiner Seite mir eine Kappe aufgesetzt hatte, mit der man sich unterhalten kann, ohne ein Wort zu sprechen!

 Wissenschaftliche Forschung nannten sie das und warfen alle in einen Topf! Sonnenglanz war anders! Gut, sie hatte nicht verhehlt, daß er ihr gefiel aber er auch nicht! Und Heuchelei war ihm schon immer zuwider. Ein ehrliches Gefühl konnte man ehrlich bekennen, natürliche Dinge mußte man natürlich sehen.

 Wieviel hohe Gedanken, wieviel Lieder, Gedichte, Romane hatte man der Liebe gewidmet, dieser unbesiegbaren Macht! Wie hatte man gerungen, um sie von dem verlogenen Beiwerk, dem Mißklang zu befreien, den ihr das Zeitalter der zweideutigen Moral angehängt hatte. Welche Mühe hatte es gekostet, daß die Menschen wieder natürlich und sauber empfanden und dachten…

 Aber was sollte er machen. Der Beschluß war bindend! Ob sie auf ihn gewartet hatte? »Behalte die Kappe auf! Wenn zum fünften Mal das Gebet erklingt, dann eile zur Schönheitsgöttin auf den Platz!« hatte sie damals an der Tafel gesagt. »Und wenn du an der Säule stehst, drehe die kleine Scheibe unter der Kappe um eine halbe Drehung, dann hörst du mich und keiner hört, was wir uns sagen!«

 Er hatte sehr schnell herausgefunden, daß das Gebet alle einunddreißig Stunden erklang. Er hatte auch festgestellt, daß sich die Wellenlänge der Kappe verändern ließ. Doch er war nicht hingegangen. Eigentlich hätte er den Genossen mitteilen müssen, daß sie nicht die Kappen trugen, mit denen sich die Titanen verständigten, daß es veraltete Modelle waren, daß er eine andere besaß, mit der man sich auch mit den Titanen verständigen konnte, ohne sprechen zu müssen! Und daß die Kappen der Titanen auf zwei Bereichen empfingen dem Bereich der altmodischen Kappen, die sie den Menschen, gegeben hatten, und dem Bereich der modernen Kappen, die sie selber trugen…

 Aber dann hätte er auch davon erzählen müssen, daß Sonnenglanz… Nein, darüber sprach er nicht!

 Man müßte wie Stafford ungebunden sein, müßte eigenen Forschungen nachgehen können. Dann brauchte man nicht ständig Rechenschaft abzulegen. Wer weiß, was Stafford anstellte…

 Ein rechteckiges Wandstück löste sich und versank im Boden. Ein Dröhnen, urgewaltig, unbeschreiblich, stürzte sich auf Stafford. Entsetzt preßte er die Hände gegen die Ohren und duckte sich, als wolle er sich verkriechen. Er fühlte sich wie ein Staubkorn unter einer Lawine.

 Von namenloser Furcht geschüttelt, zitterte er am ganzen Körper. Der Lärm erzeugte rasenden Schmerz. Stafford schrie.

 Da spürte er Katus Hände auf seiner Schulter. Der Titan richtete ihn auf und ließ das Wandstück zurückgleiten.

 »Es ist ungewohnt für Sie!« sagte Katu. Er war alt und trug die titanische Gelehrtentracht, einen weiten gelben Umhang mit bunten Ornamenten. Nur seine Stulpenstiefel waren darunter zu sehen. Die Kappe bedeckte einen langen Spitzschädel, sein Gesicht war zerfurcht von tiefen Falten. Seine Augen hatten keinen Glanz und schienen in weite Fernen zu blicken.

 Endlich war Stafford wieder imstande zu sprechen. »Daß Sie das vertragen können!« Er schüttelte den Kopf.

 »Es ist mir nicht angenehm, aber ich kann es aushalten. Vielleicht sind wir unempfindlicher?« erwiderte Katu und schob Stafford in den nächsten Raum, der ebenso kahl war wie der erste. Aber dort, wo sich im ersten Raum die Wand geöffnet hatte, befand sich ein riesiges Glasfenster, meterdick wie die Mauer.

 Stafford erstarrte. Er sah in eine hellerleuchtete Höhle hinab.

 Sie war mehrere Kilometer lang und breit. Die Decke wölbte sich, von schlanken gläsernen Säulen gestützt, mindestens zweihundert Meter über dem Boden.

 In mehreren Reihen erstreckten sich kilometerlange, über hundert Meter dicke Rohre. Zwischen ihnen zogen sich endlose Reihen von querstehenden großen Zylindern dahin.

 »Was ist das?« stammelte Stafford.

 »Sie wollten unsere Energiequellen sehen. Das ist eine davon!« antwortete Katu. »Sonnenfeuer, gebändigt in Rohren, über Flügelräder geleitet.«

 Stafford lauschte der Erklärung, erst äußerst gespannt, dann nur noch mit halbem Ohr. Seine Gedanken eilten Katus Worten voraus.

 Kernverschmelzungsreaktoren! Er kannte das Prinzip. Ionisierte man Gas aus Deuterium, schwerem Wasserstoff, so erhielt es eine elektrische Ladung und konnte zwischen zwei ringförmigen Magnetspulen in ein kreisrundes Magnetfeld eingeschlossen werden. Erhitzte man nun das Deuteriumgas durch Lichtbogen und vergrößerte dann stoßartig die magnetische Feldstärke, dann verdichtete sich das Gas und erreichte Temperaturen, die den Deuteriumatomen eine derartige Eigengeschwindigkeit verliehen, daß sie die Kräfte überwanden, die die Atome voneinander abstoßen.

 Immer zwei Deuteriumatome verschmolzen nun zu einem Heliumatom. Die dabei frei werdende Energie erzeugte Temperaturen von mehreren Millionen Grad Celsius die Kernverschmelzung konnte sich fortsetzen. Der Ofen brannte. Immer neues Deuterium wurde eingespritzt und nährte die Flamme. Das erhitzte und hochgespannte Heliumgas jagte durch Turbinen, diese trieben Generatoren…

 Oder zündeten die Titanen, indem sie durch das Deuteriumgas Ströme von mehreren Millionen Ampere schickten? Er kannte beide Prinzipien, irdische Wissenschaftler arbeiten daran. Daß er die Anlage nicht gleich erkannt hatte!

 Aber dazu war sie wohl zu gewaltig, zu unvorstellbar in ihren Ausmaßen. Und die Verkleidung der Turbinen und Generatoren unterlag titanischen Konstruktionsrichtlinien, sie war nicht allein von der Zweckmäßigkeit bestimmt. Ein Mensch konnte wohl die verkleideten Maschinen nicht sofort erkennen.

 Die Titanen waren demnach auf dem Gebiet der Kernverschmelzung voraus. Oder liefen diese Kraftwerke auch schon auf der Erde? Wenn es noch eine Erde gab…

 Er stand mit dem Titanen vor der Scheibe und starrte hinab in die Höhle, doch seine Gedanken flogen davon.

 Seitdem er seine Vorstellung widerlegt sah, daß die Menschen auf der Erde eine einmalige Schöpfung, eine Laune einer übersinnlichen Macht waren, dazu bestimmt, einer andern Laune dieser Macht zum Opfer zu fallen, war sein Pessimismus ins Wanken geraten. Er begann sogar am Vorhandensein dieser Macht zu zweifeln. Hatten die andern, Romain, Nasarow, Jansen und wie sie alle hießen, doch recht, baute sich alles folgerichtig, alles gesetzmäßig auf? Gab es keine Bestimmung, lag das Geschick des Menschen wirklich in seiner eigenen Hand? Hatten die Menschen verstanden, sich gegen die Gefahr zu wehren, sie zu bannen? Hatten sie wenigstens verstanden, die Gefahr zeitweilig abzuwenden, die Katastrophe zu verzögern? Lebten sie noch?

 Aber wenn sie lebten und noch immer nichts ahnten, was mochte man dann in Australien inzwischen zusammengebraut haben?

 Dort draußen, hinter der Scheibe, gebändigte Kernenergie raste auf der Erde dieses Inferno ungebändigt… Stafford erschauerte.

 »Dieses Werk ist veraltet«, sagte Katu. »Wir haben neue, bessere Pläne, direkte Umsetzung der Wärme in Elektrizität….« Ehe Stafford fragen konnte, wie diese Verwandlung geschehen solle, fuhr Katu fort: »Aber wer soll diese Werke bauen? Die Alteingeborenen sind vergangen; man hörte ja nicht auf mich, wir hätten sie noch gut gebrauchen können. Und die Niedergeborenen wieder hört man nicht auf den Rat Katus, des Alten! sollen ebenfalls vernichtet werden, statt daß wir ihre Felder verseuchen und ihre Fabriken verbrennen, daß sie ihr Brot verlören und froh wären, wieder für uns arbeiten zu dürfen. Der Haß hat uns blind gemacht! Mit Feuer wollen wir strafen und verbrennen dringend benötigte Arbeitskraft! Die verarmten Hochgeborenen, die hier arbeiten, sind anspruchsvoll!«

 Wieder erschauerte Stafford. Katu war zwar gegen Vernichtung aber er war für Zwangsarbeit. Er rechnete mit Arbeitskraft, nicht mit Lebewesen. Katu war ein würdiger Bruder des Priesters!

 Der Titan schien den Menschen vergessen zu haben. Er murmelte vor sich hin:

 »Dieses Feuer wollen sie ausschütten über die alte Heimat, unseren alten Besitz vernichten, statt ihn zu erhalten und alten Glanz neu zu erwecken…«

 Stafford mußte seine ganze Kraft aufbieten, um seine Erregung zu verbergen.

 Auch hier Atomkraft gegen das Leben. Was sollte er nur tun?

 Er empfand es fast als Schuld, daß er auf der Erde geschwiegen, daß er selbst auf der Kosmos nicht gesprochen hatte. Sollte er auch hier tatenlos zusehen?

 Aber was waren das für Lebewesen, die von den Titanen bedroht wurden? Niedergeborene entsprang diese Bezeichnung der Verachtung für eine andere Herrscherschicht, die stärker gewesen war, oder der Verachtung gegenüber ehemaligen Untertanen, die sich befreit hatten? Wie konnte man sie warnen?

 Die Menschen auf der Erde hatte er nicht gewarnt. Dort war es die Arbeiterklasse, die sich befreit hatte, waren es Menschen wie Romain, Nasarow, Jansen, Inoti.

 Wenn man das Versäumte nachholen könnte vielleicht lebten die Menschen noch…

 Der Sturm zerrte an den Wipfeln der Bäume. Seine Böen brachen Äste und Stämme, daß es splitterte und krachte und das Brausen in den Lüften übertönte. In kniehohem Gestrüpp arbeiteten sich Menschen winzig wie Ameisen durch diesen Hexenkessel: Inoti, Timár, de Varenne. Sie hatten einen Titanen bei sich, Soli, den Aufsässigen so hatte er sich genannt, als sie nach seinem Namen gefragt haben.

 »Weshalb nennen sie dich so?« hatte Inoti geforscht, worauf Soli erwiderte, daß er einer von denen sei, die nicht damit einverstanden wären, daß man über den anderen Planeten Sonnenfeuer ausschütte. Gab es nicht genug zum Leben auf diesem Stern, den sie den düsteren Planeten nannten, weil ihnen hier der überlieferte Glanz der Vorväter fehlte? Es müßten nur alle arbeiten, dann könnten auch neue Werke errichtet werden, könnte man den Planeten erschließen und seine Schätze bergen, dann käme sein Reichtum allen zugute, nicht nur denen, die im Göttlichen Rat saßen und über das Geschick der Vertriebenen entschieden. Man müßte alle, die Arbeit leisteten, auch an den Früchten der Arbeit teilhaben lassen. Aber die Göttlichen mehrten ihren Reichtum und mißbrauchten ihn, um den andern ihren Willen aufzuzwingen! Sie vergäßen, daß einst alle, die nach hier geflüchtet waren, zu den Hochgeborenen gehörten! Und weil er so denke, habe man ihn auch nach hier, ins Reich der berstenden Stämme, mitgeschickt. Hier gebe es keine planetenversetzenden Kräfte der Himmelssöhne zu entdecken, hier gebe es nur springende Schlangen und fliegende Dreiecke, brechende Stämme und verfilztes Unterholz und das Heulen der Lüfte.

 Was interessiere ihn die Kraft der Himmelssöhne!

 Inoti hatte aufgehorcht und Soli mit Fragen bedrängt. Dachten viele so wie er, welche Unterschiede gab es zwischen den Titanen, wie verteilten sie die Güter, die in ihren Werken erzeugt wurden? Doch Soli schwieg mürrisch. Er war ein Vulkan, der seinen Überdruck abgeblasen hatte. Vielleicht entsann er sich auch, daß er neben Menschen ging…

 Jetzt stiegen sie schweigend durch den Urwald. Die Menschen lauschten mit hochgespannten Sinnen. Inoti musterte das Dickicht der verfilzten Büsche. Gelbe Dämmerung und Treibhauswärme herrschten unter dem Blätterdach.

 Lauerte irgendwo eins der fliegenden Dreiecke? Vor ihnen hatte Inoti Respekt, seitdem er einmal beobachtet hatte, wie sie sich im lautlosen Gleitflug von hinten auf die mammutähnlichen Rüsseltiere stürzten und sich genau im Genick niederließen, wo sie der Rüssel nicht erreichte. Er hatte gesehen, wie der Fleischberg zusammenbrach, wenn sich der dolchartige Stoßzahn der übergroßen Fledermäuse zwischen die Wirbel bohrte und das betäubende Gift in die Hauptnervenstränge spritzte.

 Dieses Bild hatte ihn mit derartigem Abscheu erfüllt, daß er sofort den Ultraschallstrahler hob, wenn er dieser Tiere ansichtig wurde, obwohl sie trotz ihrer unersättlichen Blutgier die Menschen offensichtlich mieden.

 Oder verbarg sich im Unterholz eine der vielen Sprungschlangen, deren messerscharfe Zähne einen Menschenknochen gewiß beim ersten Biß durchtrennten?

 Er spähte nur in die Büsche und Wipfel; die glotzäugigen Salamander, deren ellbogenhoher, Hornzackenkamm hin und wieder durch das kniehohe Gras beiderseits des Dschungelpfades schimmerte, beachtete er nicht. Er hatte sich längst abgewöhnt, auf das Kleintier zu sehen, das über den Pfad huschte.

 Vor ihnen öffnete sich eine weite Lichtung.

 Timár atmete befreit auf und schritt schneller voran. Mächtige Felsbrocken waren wie von spielender Hand über das rötliche Gras verstreut. Timár bemerkte ihren hellgrauen Glanz, hob einen kleinen Klumpen auf und wog ihn in der Hand.

 »Vermutlich Platin!« Er steckte den Klumpen in seine Umhängetasche. De Varenne wies voraus. Dort lag ein Felsblock, durch den sich blitzende bunte Adern zogen. Er holte einen spitzen Hammer aus der Tasche und eilte auf den Block zu. Dort streifte er den Traggurt von der Schulter und setzte seine Tasche ab. Als er den Blick hob, erstarrte er.

 In einer flachen Mulde, fünf Meter vor ihm, lag ein plumpes Tier. Es sah aus wie ein Nilpferd. Kalte Augen glotzten de Varenne an. Ein fürchterliches Maul, groß und zahnbewehrt, öffnete sich langsam. Zwischen den Zähnen befand sich ein unförmiger Fleischbatzen.

 De Varenne wurde von Furcht gelähmt. Das Zungenpferd! Die Titanen hatten mehrfach von ihm erzählt. Wenn es angriff, öffnete es das Maul, streckte blitzschnell die unförmige Zunge zu einem mehrere Meter langen Stiel, umschlang das Opfer mit der geteilten Zungenspitze und riß es mit einem Ruck in seinen Rachen.

 Es schien de Varenne, als visiere ihn das Tier an, als ducke es sich tiefer auf den Boden…

 Da peitschten neben ihm fünf Schüsse auf. Die Zunge fuhr aus dem Maul, doch nicht als todbringendes Geschoß sie ringelte sich wie eine Schlange und wand sich ziellos umher. Blut brach aus dem Maul…

 Soli blickte fassungslos auf die Pistole, die Inoti in seine Tasche zurückschob. Dann kam Leben in ihn.

 »Schnell weg von hier! Lauft, was ihr könnt!«

 Sie jagten hinter Soli her über die Lichtung, nach dem Pfad, auf dem sie gekommen waren.

 Erst am Geländewagen, den sie auf einer Urwaldstraße zurückgelassen hatten, weil der Pfad zu schmal war, verhielt Soli den Schritt. Keuchend und schweißgebadet kamen die Männer heran.

 Nach Atem ringend, warfen sie sich in die Polster.

 »Weshalb diese Hast?« keuchte Inoti.

 »Das Pferd schrie… und verblutete das lockt fliegende Dreiecke an. Sie kommen in Massen!«

 Von allen Seiten zogen Staubfahnen auf den Talkessel zu. Auf dem Rollfeld der Station landeten in schneller Reihenfolge Hubschrauber.

 Jansen sprang vor dem Klubhaus aus seinem Wagen, warf die Tür ins Schloß und eilte die wenigen Stufen zum Eingang hinauf. Hier holte er Inoti ein.

 »Haben Sie eine Ahnung, Professor, weshalb wir nach hier gerufen wurden? Konnte die Besprechung nicht im Ringgespräch durchgeführt werden?« fragte er unwillig.

 Inoti hob die Schulter. »Keine Ahnung!«

 Erregtes Stimmengewirr erfüllte den Besprechungssaal. Daß die Leiter der Gruppen persönlich in der Station erscheinen mußten, war ungewöhnlich, mußte eine schwerwiegende Bedeutung haben.

 Das Stimmengewirr steigerte sich, je näher der Zeitpunkt heranrückte, zu dem die Sitzung angesetzt war.

 Endlich erschienen Nasarow und Romain, beide mit ernsten Gesichtern.

 »Genossen!« begann Nasarow. Sofort herrschte Ruhe im Saal. Nur von draußen drang das Heulen des Windes und das Brummen vereinzelter Motorfahrzeuge herein. »Die Titanen stellen uns ein Ultimatum. Entweder teilen wir ihnen umgehend das Antriebsgeheimnis der Kosmos mit, oder sie können nicht mehr für unsere Sicherheit bürgen! Genossen, ihr wißt, daß die Titanen auf alle möglichen Arten versuchen, uns dieses Geheimnis zu entlocken! An fast alle von euch, sogar an Genossen Lazzarri, wurde die Frage gerichtet, womit die Kosmos angetrieben würde!

 Wir hatten beschlossen, dieses Geheimnis unter allen Umständen zu wahren. Die Forderung der Titanen ist jedoch, auch wenn sie vorgibt, nur unserer Sicherheit zu dienen, eine Drohung, die uns zwingt, noch einmal unseren Beschluß zu überprüfen und neue Verhaltungsrichtlinien zu beschließen. Beginnen wir mit der Einschätzung der augenblicklichen Situation.«

 Inoti erhob sich als erster. Er berichtete von Soli, dem Aufsässigen, von seiner Ansicht über die Vergeltungssucht der Göttlichen und über die Verhältnisse auf Titanus eins. »Offensichtlich bereiten die Titanen einen Angriff mit Kernwaffen vor. Sonnenfeuer was kann das anders heißen als thermonukleare Reaktionen? Nach Solis Worten kann man aber auch auf die gesellschaftlichen Verhältnisse der Titanen schließen! Alle, die nach hier flüchteten, waren Hochgeborene! Eine Ausbeuterklasse also. Jetzt aber bilden sich, wie könnte das anders sein, entsprechend den Besitzverhältnissen, neue Klassen heraus. Es zeichnen sich unterschiedliche Interessen und Auffassungen ab. Es wäre zu überlegen, ob wir nicht diese Differenzierung fördern sollten. Wir könnten die Oppositionellen aufklären, ihnen anhand unserer irdischen Verhältnisse die Entwicklungsgesetze der Gesellschaft darlegen.

 Solis Worte sind aber außerdem ein Beweis, daß sich die Lage zuspitzt, daß die Titanen ihre Hilfe für unsere Forschungsarbeit nur nach titanischen Motiven ausrichten.«

 Nach Inoti erhob sich Romain.

 »Die Beobachtungen des Genossen Inoti decken sich mit den Schlußfolgerungen, die sich aus der Auswertung der Forschungsergebnisse der einzelnen Gruppen und der Feststellungen der sozialökonomischen Forschungsgruppe beim Studium der titanischen Produktionsverhältnisse ergeben. Der Klassencharakter der titanischen Gesellschaftsordnung ähnelt einem Superimperialismus. Folgerichtig entwickeln sich infolge des Widerspruchs zwischen Produktivkräften und Produktionsverhältnissen Klassengegensätze. Innerhalb der ehemaligen Ausbeuterklasse bilden sich neue Klassen. Diesen Entwicklungsprozeß kann man aber nicht von außen beeinflussen.

 Die sozialökonomische Forschungsgruppe kommt ferner zu der Ansicht, daß auf Titanus zwei ein revolutionärer Umschwung zur Errichtung einer klassenlosen Gesellschaft stattgefunden haben kann. Aus diesen Gründen schlage ich vor:

 Keine Einmischung in titanische Angelegenheiten!

 Unter allen Umständen das Geheimnis der Antiteilchen zu wahren, selbst wenn es uns Opfer kostet;

 unauffällig die Forschungen zu verringern und schließlich ganz einzustellen;

 unverzüglich die Rückkehr der Expedition zur Kosmos vorzubereiten!«

 Die Männer schwiegen. Nun, da Romain ausgesprochen hatte, was sie selbst für richtig hielten, was sie aber dennoch fürchteten, waren sie betroffen. Was alles blieb unerforscht!

 Romain verstand ihre Enttäuschung.

 »Genossen!« sagte er in ihr Schweigen. »Ich weiß, was mein Vorschlag bedeutet! Für die Geologen heißt es, auf die Besichtigung der Bergwerke und die Erforschung der geologischen Struktur der Rinde des Planeten zu verzichten; die sozialökonomische Gruppe verzichtet auf die Erforschung der titanischen Landwirtschaft, die technische Gruppe verzichtet auf…«

 Es hätte nicht der Aufzählung bedurft. Die Männer wußten, daß Romain ihre Wünsche und Sorgen kannte und daß er jeden Vorschlag reiflich erwog.

 Die vorgeschlagenen Maßnahmen wurden einstimmig beschlossen. Canterville übernahm die Leitung der Startvorbereitungen.

 Es fiel Stafford nicht leicht, Katu mit der gleichen Freundlichkeit zu begegnen wie vorher. Seitdem er wußte, daß Katu die Bewohner des anderen Planeten ebenso haßte wie sein Bruder, verabscheute er ihn.

 Wie kam das nur?

 Empfand er selber denn Sympathie für die Bedrohten? Vielleicht waren es ebensolche Bestien, vielleicht rüsteten sie ihrerseits ebenfalls zum Atomangriff auf Titanus eins?

 Romain und Nasarow müßte man fragen! Vielleicht kannten sie sich besser aus. Sie sprachen doch immer von den Entwicklungsgesetzen der Gesellschaft. Konnte man diese Gesetze nicht auch hier anwenden? Wenn nun die sogenannten Niedriggeborenen anders geartet waren als Katu und sein Bruder, vielleicht konnte man sie warnen? Von der Kosmos aus, durch Funk… Vielleicht konnte man die Gehirnströme verstärken und so ausstrahlen, wie es mit den Kappen der Titanen möglich war.

 Vielleicht wußte Romain auch, wie man die Menschen warnen konnte wenn sie noch lebten?

 Aber dann müßte er, Stafford, von Australien erzählen und zerstörte diesen prächtigen Kerlen womöglich den Glauben an eine glückliche Heimkehr?

 Stafford schüttelte unwillig den Kopf. Was war das für Unsinn? Was nützte ihnen denn der Glaube, wenn sie enttäuscht wurden, weil es keine Erde mehr gab, auf die man heimkehren konnte, nur noch einen verseuchten und verbrannten Planeten? Den Glauben und die Erde, erhalten wenn es noch möglich war!

 Er mußte zu Romain!

 Diese Erkenntnis erleichterte ihn. Er war ja nicht allein… Jetzt fiel es ihm nicht mehr so schwer, seine Abneigung gegen Katu zu verheimlichen.

 Stafford lehnte sich im Sessel zurück. Er saß in einem sechseckigen weiten Raum, den die leuchtende Decke in lindgrüne Dämmerung tauchte. Nur in einer Wand gab es eine Tür, durch die man mit der Außenwelt Verbindung halten konnte; sie führte zum Fahrstuhl. Die anderen Wände trugen Bildschirme und Bedienungsstände. Dahinter verbargen sich ein Elektronenhirn, ein Teilchenbeschleuniger, ein Tresor für radioaktive Stoffe, ein ferngesteuertes Strahllabor und ein Gedankenspeicher.

 Katu saß vor dem Gedankenspeicher. Stafford konnte ihn von seinem Tisch in der Mitte des Raumes gut beobachten. Katu hatte seine Kappe auf und ließ sich von dem Sender des Speichers an frühere Gedanken erinnern. Diese Methode war praktisch. Man brauchte kein Papier, keine Akten.

 Wenn Katu mit Versuchen beschäftigt war, wenn er über wissenschaftliche Probleme nachdachte immer trug er das Käppchen und ließ von ihm seine Gedanken auf den Speicher übertragen. Später kontrollierte er das Aufgenommene und löschte Unwichtiges. Jene flüchtigen Gedankenblitze, die oft erstaunlich nahe an den Kern der gesuchten Sache herankamen und die entwichen, wenn man sie festhalten wollte, konnten Katu nicht verlorengehen!

 Stafford blickte auf seine Uhr.

 Zwei Stunden mußte er noch warten es würde auffallen, wenn er eher als Katu ging!

 Hoffentlich war Romain nicht gerade mit der sozialökonomischen Gruppe unterwegs. Aber Nasarow hielt sich bestimmt in der Station auf, an ihn konnte er sich auch wenden… i

 Katu erhob sich und setzte sich zu Stafford. Doch er schwieg und lauschte.

 Stafford wurde es unbehaglich. Was für Geräusche hörte der titanische Gelehrte? Mehrmals nickte er. Also konnte es doch kein Geräusch sein, das von außen kam. Der Funk aber drang nicht durch die Wände… Oder verständigten sich die Titanen unter der Erde durch Funk? Gab es besondere Verstärkungssysteme, die auf bestimmte Wellenlängen eingestellt waren? Das irdische Taschenfunkgerät und auch die Kappen, die sie von den Titanen erhalten hatten, ermöglichten keinen Funkverkehr unter der Erde!

 Was verbargen die Titanen alles vor den Menschen? Hatten sie zwei Gesichter? Planten sie am Ende gegen die Menschen?

 »Werden die Söhne des Himmels helfen, den bösen Planeten zu verbrennen?« fragte Katu unvermittelt.

 Stafford überlegte. So direkt hatte Katu noch nie gefragt!

 »Könnten wir euch helfen?« entgegnete er ausweichend. »Eure Raketen sind gewiß besser als unsere.«

 Das war eine kühne Behauptung. Nichts deutete darauf hin, daß die Titanen Raketen besaßen. Wohl mußten sie solche besessen haben, denn sie hatten ja den Raum durchmessen aber jetzt wagten sie keinen Flugverkehr mehr, verkrochen sich unter die Erde und hatten von Anfang an behauptet, daß ihre Raumschiffe zerstört wären. Wenn sie aber Raketen besaßen, dann war ihr Vergeltungsangriff näher, als sich vermuten ließ.

 Katu bemerkte Staffords Spannung nicht.

 »Dann könnten wir unser Sonnensystem verlassen, doch dazu reichen unsere Feuerpfeile nicht.«

 Stafford stockte der Atem. Das war eine indirekte Bestätigung! Er mußte sofort in die Station!

 »Ich weiß es nicht. Ich müßte die anderen Söhne des Himmels fragen. Du weißt, daß sie mich nur als Gast mitgenommen haben.«

 Das schien Katu einzuleuchten. Stafford hatte ihm am Anfang ihrer Zusammenarbeit davon erzählt, daß es auf der Erde zwei verschiedene Staatengruppen gab.

 »Werden sie es dir sagen?« fragte Katu.

 »Wenn ich verschweige, weshalb ich frage, bestimmt!«

 Lazzarri eilte seiner Wohnung zu.

 Die Straßen der Stadt waren belebt. Überall silberne Pelerinen und Kapuzen. Hin und wieder folgte einer Pelerine eine schlanke, sechsbeinige Raubkatze, gehorsam wie ein Hund.

 Auf den Fahrbahnen huschten tropfenförmige Fahrzeuge vorüber. Sie hatten zwei, drei und vier Räder mit einer Bereifung aus elastischer Masse. Sie ähnelten irdischen Kraftwagen, hatten aber keine Scheinwerfer und keine Kühleröffnungen. Elektrisch betrieben, glitten sie leise und geruchlos dahin.

 Lazzarri kümmerte sich nicht um den Titanen, der hinter ihm herlief. Er war es schon gewohnt, täglich von seiner Wohnung zum Werk unter Tage und zurück begleitet zu werden. Zum Schutze seiner Sicherheit! Vielleicht war es wirklich nötig?

 Er wußte nicht einmal, ob es täglich derselbe Titan war.

 Er beschleunigte seinen Schritt. In zehn Minuten kam das Ringgespräch . Viel Neues gab es nicht!

 Neben ihm schrien Reifen auf dem Beton. Ein langgestreckter Wagen hielt. Sofort war der Wachmann an seiner Seite.

 Eine breite Tür öffnete sich, eine Pelerine stieg heraus. Sie war geschmeidig, nicht so steif wie die der Fußgänger. Beim Aussteigen lugten Pantoffeln mit hohem Absatz darunter hervor.

 Lazzarri stülpte seine Kappe auf.

 Der Wachmann stellte sich vor ihn. Die Pelerine hob den Arm und schob ihn zur Seite.

 »Sternensohn!«

 Lazzarri horchte auf. Sonnenglanz!

 Der Wachmann trat erneut zwischen sie. Sonnenglanz zeigte auf ein Ornament am Wagen und wies herrisch nach einer Seitenstraße. Der Wachmann hastete davon.

 »Viele Gebete lang habe ich gewartet.«

 »Es ging nicht, Sonnenglanz ich war im Lager der Himmelssöhne und konnte die Kappe nicht tragen«, sagte Lazzarri verlegen.

 Wie oft hatte er an sie gedacht, wie oft gewünscht, sie zu treffen jetzt stand sie vor ihm. Aber der Beschluß!

 »Steig ein!«

 »Ich muß mich melden, im Funk… Die Station wartet.«

 »Das kannst du im Wagen.«

 Er stieg ein, streifte die Kappe ab und schob die Kopfhörer ins Ohr. Was sollte er nur machen? Er müßte sich weigern, draußen auf dem Fußweg bleiben… Sollte er Nasarow die Situation schildern? Aber dann hörten es alle. Und er mußte gestehen, daß er bisher einiges verschwiegen hatte. Gewiß blieben sie unerbittlich… Was war denn schon dabei, wenn er mit Sonnenglanz sprach? Der Beschluß meinte doch die andern Frauen Sonnenglanz war anders! Und da nur er sie kannte, konnte nur er entscheiden. Lehnte er ab, sah er sie vielleicht nie wieder das aber erschien ihm jetzt, da sie neben ihm saß, unmöglich.

 »Hallo Zentrale! Hier Lazzarri, empfangsbereit!«

 »Hier Zentrale! Ringgespräch fällt aus. Besondere Mitteilungen?«

 »Nichts Besonderes!«

 »Bitte Gerät ständig empfangsbereit halten! Ende.«

 »Genossen!« sagte Jansen zu den Ingenieuren seiner Gruppe, als er von der Besprechung zurückkehrte. »Schließt schnellstens euere Arbeiten hier ab und bereitet unauffällig die Rückkehr zur Station vor. Ich nehme mit den Titanen Verhandlungen auf, bereite sie vor, daß wir hier fertig sind, und lasse mir ein neues Objekt zuweisen! Grund für die Rückkehr zur Station: Ablieferung des Materials und Zwischenauswertung! Klar? Diese Auskunft gibt jeder, der gefragt wird. Der Beschluß der Leitung lautet…«

 Die riesige Halle des unterirdischen Kraftwagenwerks war voller Bewegung. Wie in einem Spinnennetz liefen von allen Seiten Taktstraßen nach der Mitte der kreisrunden Höhle. Es summte und zischte, stampfte und dröhnte.

 Bevor Jansen dem Titanen folgte, der ihn zur Leitung des Werkes bringen sollte, überflog sein Blick noch einmal die Halle.

 Hatten sie das Wichtigste erforscht, mußte noch irgend etwas aufgenommen werden?

 Er bewunderte die Arbeitsorganisation der Titanen. Alle zwei Minuten verließ ein Fahrzeug die Montageplattform in der Mitte der Halle. Von links kam die fertige Karosserie, von rechts das Fahrgestell und von hinten die fertige Inneneinrichtung. Von der Karosserieseite zogen sich mehrere Taktstraßen herüber. Sie liefen aus zahlreichen Ästen zusammen, an deren Spitze jeweils ein großer Gußautomat stand. Flüssige Kunststoffmasse wurde durch Rohrleitungen herangeführt und im Automaten gepreßt. In kurzen Abständen öffnete sich der Automat und stieß eine spiegelnde Karosserie aus, die von einem Transportband erfaßt und dem nächsten Automaten zugeführt wurde. Von beiden Seiten liefen Scheiben auf diesen Automaten zu; er drückte sie in die Öffnungen und verklebte sie. Die Karosserie rückte vor. Zwei andere Seitenbänder führten die Türen heran, die bereits mit Scheiben versehen waren. Sie wurden von je einem Titanen erfaßt, eingehängt und mit Schlössern versehen. Die Karosserie rückte weiter…

 So war es auch auf den andern Bändern. Auf der Fahrgestellseite fielen die Reifen aus Schaummasse auf das Band, aus einem anderen Automaten die Felgen. Die Bänder trafen zusammen, die Reifen wurden aufgezogen, liefen auf das Achsenband zu…

 Überall Automaten und Titanen in bunter Folge. Es herrschte ein höllisches Tempo, das von den Automaten bestimmt wurde. Zehn Stunden nach irdischer Zeit ging das so, ununterbrochen. Jansen hätte gern mit den Arbeitern gesprochen, aber die Titanen hatten es untersagt, da es Gesetzesbrecher wären, die hier ihre Strafe verbüßten.

 Wenn man nur nicht so isoliert wäre, tiefer in die titanischen Verhältnisse eindringen könnte und Verbindung mit jenen bekäme, die überall in den Werken an den Maschinen standen in den vielen Werken, die es doch geben mußte. Aber hier unten ging es nicht, und über Tage waren alle gleich durch diese verteufelten Pelerinen.

 Jansen wandte sich ab und verließ mit dem Titanen den erhöhten Leitstand, von dem aus das Zusammenspiel der Taktstraße überwacht und die Arbeiter erforderlichenfalls mit Hupe und dreifarbigem Lichtsignal gerügt wurden.

 Weiß schneller! Gelb Verwarnung! Grün Strafverschärfung!

 Jedes Signal wurde automatisch registriert. Nach fünf Ermahnungen verwandelte sich die nächste automatisch in eine Verwarnung, nach fünf Verwarnungen folgte automatisch die Strafverschärfung. Auch dafür gab es Automaten.

 Jansen war froh, daß sie diesen Planeten bald verlassen würden.

 Endlich über Tage, atmete Stafford auf. Durch Funk erbat er einen Hubschrauber.

 Leichter Regen fiel. Der Wind trieb ihn über den Platz vor dem Eingang des unterirdischen Atominstitutes, daß es aussah, als wallten die Falten eines Schleiers.

 Er war ungeduldig, denn er hatte die Lösung der Frage gefunden, die ihn seit langem peinigte: Wie kann man die Menschheit jetzt noch warnen?

 Jansens Photonenrakete! Da sie unbemannt war, konnte sie ein Vielfaches von der Beschleunigung der Kosmos erhalten und so die Erde in einem Bruchteil der Zeit erreichen, die von der Kosmos benötigt wurde. In drei, vier oder fünf Jahren nach irdischer Zeit! konnte sie die Erde erreichen.

 Jansen würde seine Bitte bestimmt nicht abschlagen, wenn er erfuhr, worum es ging.

 Stafford schämte sich, daß er vor die Männer hintreten und zugeben mußte, daß er sich durch sein Schweigen mitschuldig gemacht hatte, aber er war fest entschlossen, endlich zu sprechen.

 Es dröhnte in der Luft. Ein Schatten senkte sich herab. Der Hubschrauber! Stafford preßte seine Tasche an sich und lief hinaus in den Regen.

 »Den Transport des Forschungsmaterials aus den Lagern habe ich fast abgeschlossen«, meldete Canterville an Nasarow. »Bleiben noch die Proben übrig, die bei den Gruppen sind, ihre Ausrüstungen, die Fahrzeuge und die Gebäude.«

 »Das organisieren Sie bitte so, daß wir mit einem Minimum an Material ein Maximum an Aufwand treiben können«, erwiderte Nasarow.

 Canterville blickte ihn unsicher an. Nasarow lachte.

 »Ich meine, bringen Sie zuerst das zur Kosmos, was nach außen nicht auffällt.«

 »All right! Und was machen wir mit Jansens Rakete? Soll ich sie verladen?«

 »Das überlassen wir am besten Jansen selbst. Er kommt in Kürze mit seiner Gruppe zurück, um den Abbau der technischen Anlagen zu leiten.«

 »Und noch etwas, Genosse Nasarow«, sagte Canterville zögernd. »Sollten wir nicht besser Stafford veranlassen, schnellstens zurückzukehren und zur Kosmos zu fliegen?«

 »Weshalb denn?«

 »Stafford arbeitete mit Jansen am Triebwerk der Rakete, und jetzt hat er engen Kontakt zu den Titanen. Ich glaube nicht, daß er absichtlich… Aber ob er so wie wir die Notwendigkeit einsieht, die Antiteilchen zu verschweigen, daß er sich nicht… Ich meine, er könnte sich in einer Fachsimpelei versprechen.«

 »Mißtrauisch, Genosse Canterville?«

 »Vorsichtig, Genosse Nasarow! Im Interesse der Expedition.«

 »Ich werde mich mit Genossen Romain beraten.«

 Als Nasarow wieder allein war, erhob er sich und schritt in seinem Zimmer auf und ab. Da donnerte es vor dem Haus. Ein Hubschrauber setzte sanft auf der kurzgeschnittenen Grasfläche auf.

 Nasarow traute seinen Augen nicht. Stafford sprang heraus und eilte mit großen Schritten dem Eingang zu.

 Kurz darauf stand er in der Tür.

 »Kollege Nasarow, ich muß dringend mit Ihnen sprechen! Würden Sie bitte vielleicht die Kollegen Romain und Jansen herbitten? Es ist wichtig!«

 Nasarow bemerkte, daß Stafford hochgradig erregt war. Hatte der Amerikaner schon etwas verraten? Wortlos wies Nasarow auf einen Sessel und griff nach dem Bildfernsprecher.

 »Hallo, Zentrale! Bitte eine Funkverbindung mit Genossen Jansen!« Dann wählte er Romains Nummer.

 »Bitte, George, komm doch sofort zu mir. Kollege Stafford möchte uns sprechen.«

 Noch bevor Romain das Zimmer betrat, meldete sich die Funkzentrale.

 »Genosse Jansen ist nicht erreichbar. Er begab sich vor zwei Stunden zur Leitung des Werkes. Von dort wurde auf Anfrage der Ingenieurgruppe mitgeteilt, daß er die Werkleitung längst wieder verlassen hat.«

 Nasarow war verwundert. Wo hielt sich Jansen auf? Er verließ doch nie seine Gruppe, ohne zu sagen, wohin er ging.

 »Bitte rufen Sie die Gruppen an, die sich in Jansens Nähe befinden, und veranlassen Sie, daß Jansen, wenn er sich bei Ihnen nicht aufhält, gesucht wird!«

 Romain trat ein. Auch er war verwundert, als Nasarow ihm berichtete. Doch er unterdrückte die aufkommende Unruhe, begrüßte Stafford und setzte sich zu ihm an den Konferenztisch.

 »Was macht die Arbeit bei den Titanen?« fragte er freundlich.

 »Die Titanen besitzen Atomraketen! Nach allem, was ich hörte, fehlt nicht mehr viel bis zu ihrem Angriff auf Titanus zwei!« erwiderte Stafford statt einer Antwort. Ein Summen unterbrach das Gespräch. In kurzen Intervallen blinkte die Kontrollampe des Fernsprechers auf. Ein Blitzgespräch von der Kosmos!

 Nasarow drückte auf den Empfangsknopf. Guptajees Kopf erschien auf dem Bildschirm. i

 »Drei fremde Raumschiffe im Anflug!«

 Während Nasarow nach Einzelheiten fragte, eilte Romain bereits ins Nebenzimmer.

 »Alarmstufe eins! Alle Gruppen benachrichtigen. Abbau beschleunigen…«

 Als Nasarow auflegte, war Stafford nicht mehr im Raum.

 Es war ein behagliches Gemach. Teppiche verhüllten die Wände, breite Läufer bedeckten den Fußboden. Zwar trugen sie fremde Muster und Zeichen, doch die Farben waren warm und aufeinander abgestimmt.

 Auf silbernen Ständern breiteten gelbe Pflanzen zierliche Blätter aus, und es gab bequeme Hocker, die vorzüglich gepolstert waren. Bedurfte man einer Lehne, dann zog man aus dem Hockerstand ein elastisches Rohrgeflecht.

 Auf dem kreuzförmigen Tisch stand eine Schale mit scheibenartigen dunkelblauen Früchten. Und über dem breiten Polsterlager wölbte sich ein feingesponnener, mit silbernen Fäden durchwirkter Baldachin. Der Raum wurde von einem weichen, lindgrünen Licht überschüttet.

 Lazzarri saß auf einem Hocker und lehnte sich gegen das Rohrgeflecht.

 »Du bist ein seltsames Mädchen«, sagte er leise und musterte Sonnenglanz, die ihm gegenübersaß, mit behutsamen Blicken. Über ihr gelöstes Kupferhaar liefen bei jeder Bewegung glänzende Wellen von lindgrünem Licht. Über dem schmalen Mund erhob sich eine schlanke Nase. Daß die großen Augen unter der Nasenwurzel lagen und ihr unteres Lid genauso ausgebildet war wie das obere, so daß sich die Augen wie eine zweiblättrige Blüte schlossen, störte ihn nicht.

 Sie lächelte und schwieg.

 »Du bist anders, schlichter als die andern, und doch strahlst du mehr Glanz aus, auch deine Wohnung. Weniger Prunk und doch kostbarer.«

 »Wißt ihr Himmelssöhne nicht, daß weniger oft mehr ist?« fragte sie.

 »Unsere Frauen wissen es!«

 »Erzähle mir von ihnen!«

 Während Lazzarri erzählte, erhob sich Sonnenglanz und stellte kleine Schalen auf den Tisch. In einer kugelförmigen Kanne brachte sie ein titanisches Getränk.

 »Unsere Frauen würden keine Männer eines fremden Planeten von der Straße weg entführen«, sagte Lazzarri halb scherzhaft, halb ernst.

 »Du gefällst mir, ich gefalle dir das ist doch alles sehr einfach. Wenn man sich liebt…«

 »Zur Liebe gehört mehr, Sonnenglanz, man muß sich kennen, muß sich verstehen.«

 »Verstehen wir uns nicht?« fragte sie sanft und setzte sich an seine Seite.

 »Anders, Sonnenglanz, man muß wissen, was…« Er verstummte. Sollte er ihr die Liebe erklären? Das hatten viele schon versucht. Wem aber war es gelungen!

 Sie hob die Kanne, um ihm einzuschenken, doch Lazzarri wehrte ihr zart. »Wenn du Wasser hast, trinke ich gern.« Wußte er, was für ein Getränk das war, ob er es vertrug? Das Wasser war genießbar! Mit einem Male wurde er sich bewußt, wie fremd sie sich waren. Es war ja nicht nur das Verstehen… Was wußte er denn von ihr, von ihren Lebensverhältnissen?

 »Erzähle mir von dir«, bat er. »Wie lebst du, was macht dein Vater, deine Mutter? Ich bemerkte, wie der Wächter verschwand, als du auf das Zeichen am Wagen deutetest weshalb?«

 »Mein Vater ist oberster Gebieter der Stadt«, erklärte Sonnenglanz und fügte hinzu, daß sich der Wachmann nicht hätte erlauben dürfen, sich ihrer Anweisung zu widersetzen.

 Das verstand Lazzarri nicht. Wieso hatte die Tochter des Bürgermeisters Befehlsgewalt?

 So ergaben sich Fragen, und jede Antwort von Sonnenglanz löste neue Fragen aus. Doch obwohl Sonnenglanz geduldig seine Fragen beantwortete und sich mühte, ihm alles zu erklären, weil sie offenbar spürte, daß dieses Gespräch für ihn eine Brücke war, eine Brücke zu ihr ein vollständiges Bild erhielt Lazzarri nicht. Er gewann lediglich den Eindruck, als sei die unerbittlich voranschreitende Zeit auf diesem Planeten eingeschlafen. Alles schien auf der Stelle zu treten. Ein Vorwärtsstürmen, wie er es von der Erde kannte, gab es hier nicht. Aber war so etwas möglich: ewiger Stillstand, ein Leben ohne Veränderung? Es mußte doch eine gesellschaftliche Entwicklung geben, auch wenn die Titanen einst als Angehörige derselben Klasse hierhergekommen waren. Hier mußte er anknüpfen, vielleicht ergab sich ein Anhaltspunkt.

 »Wann kamen deine Vorväter auf diesen Planeten?«

 »Mein Vatersvater erlebte diesen Flug als junger Mann«, erwiderte sie.

 Vor zwei Generationen! Eine Station hatten sie schon vorher hier, aber es war eine Außenstation, wie sie die Erde auf dem Mond und den meisten Planeten des irdischen Sonnensystems unterhielt. »Wer hat denn diese Stadt aufgebaut, Sonnenglanz? In zwei Generationen!«

 »Die Städte wurden von den Wildgeborenen gebaut.«

 Hatte es hier Ureinwohner auf niederer Entwicklungsstufe gegeben? Wo waren sie? Hatten sie sich mit den Titanen vermischt? Lebten sie außerhalb des Gebietes, das die Menschen erforschen durften?

 »Sie sind vergangen!«

 »Wie vergangen?«

 Ihre Gedanken gaben die Antwort, die ihm ihr Mund verschwieg. Umgebracht!

 »Weshalb seid ihr so barbarisch?« fragte er entsetzt. »Weshalb seid ihr so falsch? Sprecht von Zusammenarbeit und beschränkt uns auf ein kleines Gebiet! Städte gibt es, weshalb verbergt ihr sie? Als wir landeten, habt ihr uns doch freudig aufgenommen und eingeladen!«

 »Weshalb trübst du den Glanz dieser Stunde?« fragte sie traurig. »Was geschah, daß dein Blick mich kalt betrachtet?«

 »Was nützt mir die glänzende Schale, wenn sie einen düsteren Kern verbirgt?«

 »Der Zorn verwirrt deine Gedanken. Bin ich barbarisch? Ihr seid nicht gleich, und wir sind es nicht! Nicht ich habe die Wildgeborenen auf die Schattenseite unseres Planeten getrieben, nicht ich habe das berstende Feuer in ihre Siedlungen geworfen und sie in Asche verwandelt!

 Ich verbiete euch nicht die andern Städte, und mich interessiert auch nicht euer Geheimnis, denn ich brauche eure Kraft nicht. Was nützt es mir, wenn die Niedergeborenen auf unserem Heimatplaneten zu Staub zerfallen? Ich will es nicht, und viele von uns Jungen wollen es nicht. Wir wollen auch nicht die Startbahnen der Feuerpfeile, denn wir brauchen nicht die Schätze unseres Heimatplaneten.«

 Lazzarri setzte die Kappe ab. Er mußte denken können, allein, ohne von Sonnenglanz gehört zu werden.

 Feuerpfeile Startbahnen also gab es Raketenabschußbasen! Beschränkte man deshalb ihr Forschungsgebiet? Wildgeborene gab es noch welche auf der Schattenseite? Schätze darum ging es also! Gier nach Reichtum, gepaart mit Mordlust…

 Ein helles Summen schreckte ihn auf. Das Taschenfunkgerät! Er setzte rasch die Kappe wieder auf, zog das Gerät aus der Tasche seiner Kombination und stellte es auf Empfang.

 »… an alle. Achtung! Zentrale an alle. Alarmstufe eins! Zentrale an alle. Alarmstufe eins! Alle Expeditionsmitglieder halten sich bereit zur Rückkehr! Bitte Empfang bestätigen!«

 Lazzarri meldete sich in der für Ringgespräche festgesetzten Reihenfolge. Er mußte sofort in sein Quartier!

 »Weshalb willst du gehen?« fragte Sonnenglanz bestürzt.

 Er fuhr sich über den Kopf. Die Kappe!

 »Ich weiß nicht, was geschehen ist, aber…«

 »Vielleicht weiß ich es«, erwiderte sie. »Drei Raumschiffe der Niedergeborenen kreisen über uns. Aber sie kommen oft und fliegen wieder weg.«

 Er zögerte. Sie zeigte keinerlei Erregung, es schien wirklich nicht gefährlich zu sein.

 Sollte er gehen? Jetzt erschien ihm die Titanin noch reizvoller. Würde er jemals wieder einem solchen Mädchen begegnen? Sollte er wegen einer Sache, die offensichtlich harmlos war, sich dieses Glück verscherzen?

 »Erzähle mir von euren Feinden«, sagte er.

 »Ich weiß nur das, was man mir berichtet hat. Einst bestimmten unsere Vorväter das Leben auf unserem Heimatplaneten, sorgten für Ordnung und Wohlergehen. Doch die Niedergeborenen begehrten gierig das Besitztum unserer Vorfahren. Man zwang sie zunächst, die heilige Ordnung zu respektieren.«

 »Wie machten deine Vorfahren das?«

 »Sie erhoben einen Teil der Niedergeborenen über ihre Geburt und machten Besitzlose zu Verwaltern ihres Besitzes. Diese sorgten dann für Ordnung.«

 »Aber wie kam es, daß ihr vertrieben wurdet?«

 »Die Besitzlosen waren in der Überzahl. Sie weigerten sich, von neidischen Verleumdern aufgehetzt und bedroht, für unsere Vorfahren zu arbeiten, obwohl diese sie nährten und kleideten. Und als man sie zu zwingen suchte, lehnten sie sich auf und griffen zu den Waffen.«

 Lazzarri horchte auf. Das also hieß Niedergeborene! Ausgebeutete! Auf dem andern Planeten hatte eine Revolution stattgefunden!

 Das Schicksal der Wildgeborenen ließ ihn ahnen, mit welch brutalen Methoden die Ausbeuterklasse die Besitzlosen in Schach zu halten versucht hatte, bis schließlich der Zorn der Unterdrückten sie hinwegfegte.

 Er vergaß Zeit und Raum. Er war der erste, der etwas über die Bewohner des Titanus zwei erfuhr, der wußte, daß es Angehörige einer Arbeiterklasse waren.

 Daß Sonnenglanz nicht begriff, was geschehen war, daß sie diese Revolution als Chaos empfand und den Schilderungen glaubte, die von Greueln sondergleichen berichteten, war ihm verständlich. Zwar distanzierte sie sich offensichtlich von den Herrschermethoden, aber sie glaubte an das größere Lebensrecht ihrer Klasse. Verständlich, denn sie war in diesem Glauben erzogen worden.

 Daß sie sich aber dennoch distanzierte, erschien ihm verheißungsvoll und brachte sie ihm näher. Sie war anders, er wußte es doch! Und er würde ihr klarmachen, wie die Dinge wirklich lagen, sie überzeugen daran glaubte er fest. Leicht würde es nicht sein, aber hatte er nicht ein großartiges Beispiel: die Erde!

 »Wenn du mit der Vernichtung deiner Artgenossen nicht einverstanden bist, weshalb tust du nichts gegen die Feuerpfeile?«

 Er brachte es nicht mehr fertig, von Niedergeborenen zu sprechen, und er durfte es auch nicht mehr, wenn er ihr erläutern sollte, daß es zwischen den Nieder- und den Hochgeborenen keinen Unterschied gab, der einem Naturgesetz entsprang und ein unterschiedliches Lebensrecht begründete.

 »Was soll ich denn tun?« fragte sie verwundert. »Ich bestimme doch nicht! Das ist Sache des Göttlichen Rates.«

 »Aber du bist doch nicht allein; und die Lage ist auch für euch gefährlich. Die Artgenossen kontrollieren euch, zwingen euch hinter Nebelwolken, sind euch also überlegen. Sie werden nicht müßig zuschauen, wenn ihr sie überfallt.«

 »Weshalb sollen wir die glückliche Stunde mit diesen Dingen trüben? Wir ändern doch nichts daran! Der Herr der Welten wird alles so lenken, wie er es für richtig befindet!«

 »Sonnenglanz«, sagte er eindringlich und umfaßte ihre Schultern, »eure Gleichgültigkeit macht euch mitschuldig und gefährdet euch! Das ist doch Wahnsinn. Auch wenn ihr euch um nichts kümmert, werdet ihr mit in den Strudel gerissen! Ihr alle, die ihr dagegen seid, müßt zusammenstehen und das bekämpfen, was euer Leben bedroht. Nicht mitnehmen, was mitzunehmen ist, weil es morgen zu Ende sein könnte es liegt in eurer Hand, ob es morgen schon zu Ende ist!«

 »Du sprichst wie die Niedergeborenen«, erwiderte sie müde.

 »Was sagen sie denn?«

 »Sie schildern unseren ihren Planeten wie ein Land der Träume! Jeder habe, was er brauche, keiner stehe höher als der andere, es ginge ihnen besser, als es uns je gegangen sei. Sie würden uns in Ruhe lassen, sagen sie, aber sich wehren, wenn wir unsere Hand nach ihnen ausstreckten. Ein Angriff gegen sie wäre unser eigener Untergang.« Sonnenglanz machte eine Pause. »Leere Worte! Und wenn… Was sollen wir tun. Der Göttliche Rat macht doch, was er will, und fragt uns nicht!«

 »Dann rafft euch auf! Verhandelt mit den Raumschiffen!«

 »Mit denen nie! Sie versklaven, rauben und morden…«

 »Sagten sie das?«

 »Sie lügen!«

 »Denk an die Wildgeborenen, Sonnenglanz, nicht sie, sondern…«

 Sie löste sich aus seinem Arm. »Die Wahrheit erfahren wir nie! Sie lügen hüben und drüben. Was kümmert es mich? Mir geht es gut, ich habe, was ich brauche. Und ist es wirklich zu Ende der Herr der Welten wird wissen, wann es Zeit dafür ist.«

 Stafford lief mit großen Sprüngen über das Gras des Lagerplatzes. Fremde Raumschiffe das war das Ende der Expedition! Also doch Leute wie Katu und sein Bruder… Aber sie sollten ihn nicht hindern, wenigstens die Erde vor dem australischen Werk zu warnen. Mochten die Titanen sich gegenseitig abschlachten, mochte die Besatzung der Kosmos dabei zum Teufel gehen Jansens Rakete mußte starten, ehe die Vernichtung begann!

 Stafford war wie besessen. In diesem Augenblick war er sicher, daß auf der Erde noch Menschen lebten. Es schmerzte ihn indessen, daß er selbst die Erde nicht wiedersehen würde. Durch diese Tat konnte er sich jedoch von der Schuld befreien, geschwiegen zu haben. Ja, jetzt empfand er es deutlich: Er hatte Schuld auf sich geladen. Aber noch war es nicht zu spät, es durfte noch nicht zu spät sein, sonst hätte sein Handeln den Sinn verloren.

 Endlich hatte er die Lagerhalle erreicht.

 Die Rakete lag auf einem Spezialhänger für lange Lasten. So war sie aus der Transportmaschine entladen worden und hier stehengeblieben, weil Jansen noch immer gehofft hatte, einmal Zeit zu finden, um sie erproben zu können.

 Stafford rief die zehn Monteure des Flugplatzes zusammen, wählte sechs von ihnen aus und versammelte sie an der Rakete.

 »Bitte transportieren sie das Projektil zum Startplatz, stellen Sie es startbereit auf! Es eilt! Ich komme nach…«

 »Und der Chefingenieur?« fragte der Obermonteur.

 »Hat den Start angeordnet! Er kann selbst nicht kommen.« Er war froh, als der Kranwagen an den Anhänger heranfuhr, um ihn zu dem Startplatz hinauszuschleppen, den Jansen gleich nach der Landung hatte vorbereiten lassen.

 Als der Kranwagen anfuhr, eilte Stafford zur Garage und sprang in einen Geländewagen. In schnellem Tempo fuhr er zu seiner Wohnung in der Stationssiedlung.

 Hier packte er sein Tagebuch, in dem sowohl seine Beobachtungen im australischen Atombombenwerk als auch im titanischen Atominstitut aufgezeichnet waren, und eine spezielle Darstellung der titanischen Atomforschung in eine gepanzerte Kassette.

 Er handelte spontan, ohne jede Vorbereitung, und doch kontrollierte er jeden Handgriff, ob er auch dem Zweck entsprach und erfolgreich sein konnte. Und es war seltsam. Schwierigkeiten, die sonst langes und reifliches Erwägen erforderten, beseitigte er ohne Zeitverlust es war, als läge ihre Lösung auf der Hand.

 Was wäre geeignet, hatte er sich im Hubschrauber gefragt, die Menschen zu warnen? Zunächst hatte er an Berge von Material gedacht, die er mit Nasarow, Romain und Jansen zusammenstellen wollte, an präzise und überzeugende Abhandlungen über die Atomgefahr im allgemeinen und die Bedrohung durch das australische Werk im besonderen, an Vergleiche mit dem Stand der titanischen Atomforschung und der sich für die beiden titanischen Planeten und die Expedition daraus ergebenden Gefahren. Jetzt aber, da die Sache keinen Aufschub duldete, wenn sie noch Erfolg versprechen sollte, da er sich entschlossen hatte, selbständig zu handeln, fand er, daß es keine überzeugendere Warnung gebe als sein Tagebuch. Er wunderte sich, daß es ihm nicht gleich eingefallen war. Was konnte in diesem Falle mehr überzeugen als ein Tagebuch, mit dem man Zwiesprache hielt, dem man seine Zweifel, seine Bedenken und seine Befürchtungen vorbehaltlos anvertraute?

 Und so erging es ihm auch mit dem Start der Rakete. Erst rechnete er damit, daß zur Ermittlung des Startzeitpunkts umfangreiche Steuerbandberechnungen erforderlich wären, jetzt fand er, daß es einfacher sei, die Rakete nur auf eine Umlaufbahn um den Titanus zu bringen und dann die Kosmos zu verständigen, daß ihr das Steuerprogramm für den Erdflug zuzustrahlen sei. Jansen hatte diese Rakete so eingerichtet, daß sie grob auf das Ziel gelenkt werden konnte und ihr von diesem dann das Steuerprogramm zugefunkt wurde. Die genaue Anweisung, wie das zu machen sei, strahlte die Rakete schon aus, bevor sie das Ziel erreichte. Also könnte man ihr auch das Programm für den Flug zur Erde zustrahlen. Er brauchte nur noch das endlose Tonband mit dieser genauen Anweisung zu versehen und zu adressieren.

 Schnell entwarf er den Text.

 Lazzarri setzte die Kappe ab. Der Gedankenaustausch erschöpfte ihn. Sosehr zur Liebe der Gedankenaustausch gehörte, so sagte man doch nicht alles, was man dachte, auch dem liebsten Menschen nicht. Man mußte doch erst mit sich selbst ins reine kommen und das, was man sagte, überdenken. Dieser wortlose Gedankenaustausch aber erschien ihm wie ein trunkener Zustand, in dem der Mund ohne Hemmung ausplaudert, was die Vernunft nicht billigen würde.

 Er war befangen, schien es ihm doch, als sei er bis ins Innerste nackt, entblößter, als ein nackter Körper sein konnte.

 Zudem strengte dieser Gedankenaustausch an, denn er brachte auch eine Fülle halbfertiger und verwirrender Gedanken, um so mehr, als sie verschiedenen Welten entstammten und viel Unbekanntes zwischen ihnen war.

 Dieser Zustand lockte ihn aber andererseits, denn er verstärkte in ihm das Gefühl der Einmaligkeit.

 So verstrickte er sich mehr und mehr in dem Reiz dieser ungewöhnlichen Begegnung. Er glaubte, es würde ihm gelingen, die begehrenswerte Frau der Oberflächlichkeit ihrer Anschauungen zu entreißen und sie von der Weltuntergangsstimmung zu befreien. Sie war eine geschlossene Blüte, die auf den wärmenden Sonnenstrahl wartete, unter dem sie sich entfalten kann daß aber seine Liebe ein solcher alles vermögender Sonnenstrahl sei, daran zweifelte er nicht.

 Er begegnete ihrem fragenden Blick. Ihre Enttäuschung rührte ihn; und es schmeichelte zugleich seinem Selbstbewußtsein, sie wegen seiner Zurückhaltung enttäuscht zu sehen.

 War er nicht ein Tropf, daß er alles komplizierte? Sie hatte ihn dem Wächter entführt, sie war enttäuscht bewies das nicht ihre Liebe?

 Mußte man denn an allem herumdeuteln?

 Wenn er sie nachher verließ, würde er zu Nasarow gehen und ihm alles erzählen und wenn er sich vor dem gesamten Kollektiv verantworten mußte!

 Lazzarri setzte die Kappe wieder auf.

 »Verscheuche die Wolken des Trübsals von deiner Stirn! Laß uns die Stunden mit Freude füllen! Sollen denn diese Minuten ungenützt verrinnen?« fragte sie.

 Er erhob sich. Keinesfalls sollte sie ihn für schwerfällig halten und seine Zurückhaltung mißdeuten.

 »Es ist schon vorüber! Wir Menschen sind nun einmal so, daß wir den andern verstehen wollen; dazu muß man wissen, was ihn bewegt, wie er lebt…«

 »Weißt du es jetzt?«

 »Erst zu einem Teil, Sonnenglanz. Wie du lebst, weiß ich noch nicht!« sagte er scherzhaft.

 »Oh, ich will dir alles zeigen. Komm!«

 Sie faßte ihn an der Hand und führte ihn aus dem Raum. Auf dem Tisch blieb unbeachtet das Taschenfunkgerät zurück.

 »Die Raumschiffe sind in die Bahn der Kosmos eingeschwenkt. Da sie allerdings einen Halbkreis vorausfliegen, sind sie unserem Blickfeld entzogen«, berichtete Nasarow.

 Romain, der im Sessel am Konferenztisch Platz genommen hatte, sah Nasarow nachdenklich an.

 »Wenn man nur wüßte, was sie planen! Bereiten sie einen Angriff vor?«

 »Um darauf antworten zu können, müßten wir die gesellschaftlichen Verhältnisse auf Titanus zwei kennen«, erwiderte Nasarow. »Vermutungen nützen uns wenig. Interessant ist, daß das titanische Militär beim Erscheinen der Raumschiffe den Sperring verließ.«

 »Das nützt uns auch nicht viel«, sagte Romain. »Auch das kann so und so…«

 Das Summen des Fernsprechers unterbrach ihn. Nasarow drückte auf den Empfangsknopf. »Zentrale. Meldung von allen Gruppen liegt vor. Genosse Jansen ist nicht aufzufinden!« Für Augenblicke herrschte Stille im Zimmer.

 »Was bedeutet das? Jansen muß doch…«, rief Nasarow ärgerlich.

 »Jansen muß unter allen Umständen gefunden werden«, sagte Romain ruhig. »Wir brauchen ihn zum Abbau des Atomkraftwerkes. Ich schlage vor, wir bitten die Titanen, uns bei der Suche zu unterstützen.«

 »Einverstanden. Übrigens, wo ist Stafford hin?«

 »Er ging, als er hörte, daß Jansen nicht zu sprechen ist. Möglich, daß er warten will, bis Jansen sich meldet.«

 Nasarow ließ sich mit Inoti verbinden und beauftragte ihn, mit den Titanen wegen der Suchaktion nach Jansen zu verhandeln.

 »Vielleicht wäre es ratsam, den Abbau zu beschleunigen und die Station durch ständige Kontrollflüge zu sichern«, sagte Romain. »Die Luftsicherung versetzt uns in die Lage, rechtzeitig geeignete Maßnahmen zu besprechen.«

 Nasarow nickte. »Wir erteilen sämtlichen Gruppen den Auftrag, sich an der Suche nach Jansen zu beteiligen!«

 Romain war verwundert. Welchen Zusammenhang sah Nasarow zwischen beiden Maßnahmen? Die Suchaktion hatte doch kaum etwas mit dem Abbau zu tun.

 »Verfolgst du noch einen anderen Zweck?« fragte er.

 »Entschuldige, daß ich es nicht sagte. Durch die Suchaktion bringen wir die Gruppen aus der Kontrolle der Titanen, so daß wir sie unbemerkt verringern können.«

 »An Kosmos von Station Titanus. Sämtliche Transportmaschinen sofort starten. Alle verfügbaren Genossen zur Entladung einsetzen. Große Schleuse benutzen. Canterville.«

 Canterville nickte befriedigt, als die Kosmos den Funkspruch bestätigte. »Weisen Sie bitte den Flugplatz an, daß alles für den Großeinsatz vorbereitet wird«, sagte er zum Funker. »Sämtliche Lager sind zu räumen! Und Ihnen schicke ich den Funkwagen herüber, Sie ziehen um! Das Gebäude wird geräumt.«

 Canterville war in seinem Element. Eine Arbeit, die schnelle Entschlüsse erforderte, in der er Umsicht und Organisationsgabe beweisen konnte, machte ihm Freude.

 Wäre nicht die gespannte Lage gewesen, dieses Gewitter, das sich auf dem Planeten zusammenbraut, hätte er womöglich vergnügt vor sich hin gepfiffen.

 Hin und wieder verglich er seine Maßnahmen mit dem Abbauplan, der schon während des Herfluges sorgsam vorbereitet worden war. Doch er konnte daraus nur den Umfang dessen ersehen, was alles abzutransportieren war, denn der Plan war für eine geregelte Rückführung ausgearbeitet worden, hier aber ließ sich beim besten Willen nicht von einer solchen sprechen. Er mußte variieren, denn nach dem Plan wurden beispielsweise die Kraftfahrzeuge gemeinsam mit den Hubschraubern transportiert. Ein Teil der Kraftwagen war jedoch noch bei den Gruppen, und er konnte deshalb nicht die Hubschrauber zurückstellen. Es kam darauf an, alles, was nur irgendwie entbehrlich war, zur Kosmos zu schaffen.

 Brauchte er noch Werkstätten? Nein! Also mußten sie abgerissen werden. Eine Reparaturausrüstung mußte allerdings zurückbleiben. Die Laboratorien, die Garagen, das Gebäude mit der Funkstation und auch die meisten Wohngebäude konnten verladen werden. Und das Atomkraftwerk wenn nur Jansen bald käme! Die Alarmanlage wurde durch das Notstromaggregat versorgt. Im Lautsprecher knarrte es. Canterville lauschte.

 »Hier Zentrale… Verstanden… Bitte kommen…«

 »Hier Dora Emil Martha… Erbitte Meldung an Canterville. Auf Versuchsraketenstartplatz wird Versuchsrakete Jansen zum Start aufgestellt. Soll Dora Emil Martha Sicherung des Startgeländes übernehmen?«

 Canterville faßte sich an den Kopf. Versuchsstart jetzt? Was für ein Unsinn war das?

 Er rief Nasarow an. »Haben Sie den Start von Jansens Rakete angeordnet?«

 »Nein! Wie kommen Sie darauf?«.

 »Weil sie aufgestellt wird. Der Aufklärer verständigte mich gerade davon. Oder ist Jansen zurückgekommen?«

 »Nein. Außerdem unternimmt Jansen keinen Versuch, ohne vorher Bescheid zu geben!«

 »Ich fahre hin. Das sehe ich mir an!«

 »Gut, Genosse Canterville. Untersagen Sie den Start und lassen Sie die Rakete verladen!«

 Nasarow unterbrach die Verbindung und schüttelte den Kopf.

 »Verstehst du das, George?«

 Romain verzog das Gesicht. »Das gefällt mir nicht, Wassil. Ich würde Canterville auf jeden Fall zur Unterstützung noch einige Genossen mitgeben.«

 »Du denkst an Verrat? Unter den Genossen der Expedition? Ausgeschlossen!« erwiderte Nasarow heftig.

 »Natürlich nicht, Wassil«, sagte Romain ruhig. »Aber Canterville weiß nicht, ob es Genossen oder Titanen sind. Die Sache ist schleierhaft. Vorsicht ist die Tochter der Vernunft…« In einem plötzlichen Entschluß erhob er sich. »Ich sehe selber nach!«

 »Bitte, bleib sitzen!« Nasarow hatte sich wieder in der Gewalt. »Ich habe Canterville den Auftrag gegeben. Es besteht kein Grund, diesen Auftrag zurückzuziehen, und auch kein Grund, an fremden Zugriff zu denken. Hätte der Aufklärer Titanen festgestellt, dann hätte er es mitgeteilt! Und die Rakete lag im Lager wie kämen Titanen dorthin? Aber einige Genossen kann er mitnehmen!«

 Er gab der Zentrale den Auftrag, Canterville zu unterrichten, daß er vier Genossen mitnehmen solle. Kaum war das Gespräch beendet, meldete sich die Zentrale erneut.

 »Funkgespräch von Genossen Inoti!«

 Nasarow und Romain sahen sich an und beugten sich gespannt vor. Jetzt erst spürten sie, wie sie auf dieses Gespräch warteten, wie nervös sie waren.

 »Ich habe mit den Titanen verhandelt. Sie teilten mir mit, daß sich Jansen unter ihren Schutz begeben hat und dringend mit den Genossen Nasarow und Romain zu verhandeln wünscht!«

 Nasarow schluckte fassungslos.

 Romain aber fuhr auf.

 »Inoti, was ist das für ein Unfug? Lassen Sie diesen Unsinn, mit solchen Dingen scherzt man nicht!«

 »Ich scherze nicht! Das ist die offizielle Antwort der Titanen.«

 Nasarow starrte Romain ungläubig an und wischte sich den Schweiß von der Stirn. »Das ist doch nicht möglich Jansen?«

 Auch Romain brauchte einen Augenblick, um sich zu fassen.

 »Entführt!« sagte er dann.

 Nasarow richtete sich auf. Sein Gesicht wurde hart.

 »Hallo, Zentrale! Geben Sie Vollalarm! Sämtliche Gruppen kehren auf schnellstem Wege zurück!«

 Romain nickte. »Es geht nicht anders.«

 Canterville lief quer durch die Anlage der Station, daß das kniehohe Gras rauschte. Er war erbost. Es genügte wohl nicht, daß einem die ultimative Forderung der Titanen Sorgen machte, daß Jansen gesucht werden mußte, daß man grübelte, wie man am besten hier die Zelte abbrach, ohne daß es die Titanen merkten! Da mußte man doch tatsächlich wie ein Kindermädchen hinter den eigenen Genossen herlaufen und dafür sorgen, daß alles Gerät vollständig auf die Kosmos kam, ehe es zerstört wurde! Auf welches Mißverständnis mochte der Raketenstart zurückzuführen sein? Wie froh wäre er, wenn er diesem Planeten den Rücken kehren könnte!

 An der Garage angelangt, riß er die Tür auf und schwang sich in einen der sechssitzigen Geländewagen. Er ließ die Gasturbine aufheulen und fuhr langsam an.

 »Achtung! Zentrale an Genossen Canterville! Nehmen Sie vier Genossen mit! Ich wiederhole…«, knarrte der Lautsprecher des Wagenfunks, der sich automatisch einschaltete, wenn der Wagen in Betrieb genommen wurde.

 Canterville stutzte. Er konnte sich den Sinn dieser Anweisung nicht erklären, nahm aber an, daß Nasarow seine Gründe habe, und fuhr in schnellem Tempo zur Kraftfahrzeugwerkstatt. Dort wählte er vier Schlosser aus.

 Als die Genossen den Wagen bestiegen hatten, gab er Gas.

 »Wohin geht es denn?« fragte einer der Genossen.

 »Zum Raketenstartplatz!«

 »Dort ist wohl heute Hochbetrieb? Vorhin rückte der Kranwagen mit Jansens Rakete aus!«

 »Wer ist ausgerückt?«

 »Der Kranwagen, ich meine, Bodenpersonal vom Flugplatz.«

 Jetzt wurde Canterville zornig. Ausgerechnet vom Flugplatz, wo jeder einzelne für den Schnellverkehr gebraucht wurde!

 »Wer leitet die Gruppe?«

 »Keine Ahnung.«

 Canterville beschleunigte das Tempo. Der Wagen schoß durch die Anlagen, daß der Staub hoch aufwirbelte. Die Wohnhäuser flogen vorüber, das Kraftwerk… Er fegte über den Platz vor dem Ambulatorium, am Lager vorbei, bog schleudernd in die Straße zum Flughafen, lenkte in eine Nebenstraße ein und raste davon.

 Aufmerksam musterte Canterville die heranhuschende Landschaft. Er spürte die steigende Spannung bei den Genossen, doch er verlor kein Wort. Mochten sie doch glauben, ihn habe der Geschwindigkeitsteufel gebissen…

 Ein Waldstreifen tauchte auf, löste das steppenartige Gebiet ab. Im Vorüberhuschen wirkten die Stämme wie ein Bohlenzaun. Doch er hatte keinen Blick dafür, sah nur die Straße und durchzog mit pfeifenden Reifen ausgebaute Kurven, ohne den Fuß vom Gaspedal zu nehmen. Die letzte Biegung vor dem Startplatz kam heran. Die Bremsen kreischten.

 Mit einem gewaltigen Satz sprang Canterville aus dem offenen Wagen und rannte zum Waldrand.

 Vom Prüffeld herüber kam der ewige Wind und trug ihm Geräusche zu, die seine Schritte noch beschleunigten. Die Motorwinde des Spezialkranwagens brummte, eine Seilrolle quietschte, Stahlteile klirrten…

 Er erreichte den Waldrand. Vor ihm weitete sich eine große Lichtung. Auf einem breiten Betonfundament inmitten der Lichtung ruhte in den Klauen der Startvorrichtung die Rakete. Der Kranausleger schwenkte gerade in die Ruhestellung zurück.

 Die Hast fiel von Canterville ab. Er stoppte mit einer Handbewegung die heraneilenden Genossen.

 Dort drüben das war doch kein Zweifel, es war Stafford! Was bedeutete das? Sein Mißtrauen gegen Stafford packte ihn wieder. Der Umgang mit den Titanen… Verrat? Hatte Nasarow deshalb nachträglich verlangt, daß die Genossen ihn begleiten sollten?

 Was war zu tun? Stafford festnehmen und den Start verhindern!

 Der Startplatz mußte vor dem Start geräumt werden; es gab dafür nur die Straße, auf der er gekommen war! Darauf baute er seinen Plan auf.

 Er trat zurück, in die Büsche zu den Genossen.

 »Sie stellen sofort den Wagen quer zur Straße!« befahl er einem von ihnen. »Und wir legen uns davor auf beiden Straßenseiten ins Gebüsch! Wenn die Startfahrzeuge halten, dann achten Sie und Sie« er nickte den Männern zu -»nur auf die Funkgeräte der Wagen! Verhindern Sie unter allen Umständen, daß die Geräte bedient werden. Die Rakete wird durch Funk gestartet das aber müssen wir verhindern! Sie nehmen den Kranwagen. Sie den Personenwagen! Und Sie« er wandte sich an den letzten Genossen »achten auf der gegenüberliegenden Straßenseite darauf, daß Mister Stafford unter keinen Umständen entkommt!«

 Die Männer stoben auseinander. Canterville zog seine Schnellfeuerpistole und lud sie durch.

 Diese Vertrauensseligkeit! Keinem der Monteure, die Stafford halfen, kam offensichtlich der Gedanke, daß hier etwas faul sei…

 Es konnte nichts schiefgehen. Bei diesem Start konnte Stafford nur aus weiter Entfernung zünden er mußte die Straße benutzen.

 Drüben heulten die Gasturbinen der Fahrzeuge auf. Die Männer verschwanden im Gebüsch. Und dann ging alles sehr schnell.

 Der Kranwagen kam auf der Straße heran, fuhr in die Kurve und bremste scharf vor dem querstehenden Wagen. Hinter ihm kreischten die Reifen von Staffords Wagen.

 Noch ehe die Wagen standen, waren die Männer von Cantervilles Gruppe heran, rissen die Türen auf und hielten ihre Pistolen im Anschlag.

 »Hände weg vom Funkgerät!«

 Stafford blickte in Cantervilles Pistolenmündung. »Hands up, Mister Stafford! Ihr Spiel ist aus!«

 Zögernd hob Stafford die Arme. »Was wollen Sie denn, lassen Sie mich doch erklären…«

 Der Lautsprecher des Funkgerätes schnarrte dazwischen: »Zentrale an alle Achtung! Zentrale an alle. Vollalarm! Sämtliche Expeditionsmitglieder begeben sich sofort in die Station. Ich wiederhole…«

 »Das Erklären hat Zeit, Mister Stafford«, sagte Canterville und winkte den Genossen heran, der den Geländewagen quergestellt hatte. »Melden Sie der Zentrale, daß wir verstanden haben aber mit dem Gerät des Geländewagens! Und dann nehmen Sie diesen Herrn in Ihre Obhut!«

 Er wartete, bis seine Anordnungen ausgeführt waren, dann erst wandte er sich an die Männer, die ihn aufgeregt umstanden. Wo hatte es so etwas schon gegeben? Die eigenen Genossen hatten sie mit der Pistole bedroht!

 »Genossen! Entschuldigt die robuste Behandlung, es blieb mir keine andere Wahl. Später mehr! Ihr habt gehört, daß Vollalarm ausgelöst wurde bitte, bringt so schnell wie möglich die Rakete zur Station zurück. Sofort zum Flugplatz! Die Genossen, die mit mir kamen, beteiligen sich wohl?«

 Canterville ging zum Geländewagen. Vor ihm stand Stafford mit erhobenen Händen und blickte entsetzt in die Pistolenmündung, die der Schlosser auf ihn gerichtet hielt.

 »Sie gestatten, daß ich mich Ihrer Waffe versichere?« fragte Canterville höflich. Jetzt, wo er den Übeltäter in Verwahrung hatte, war er wieder kühl und beherrscht.

 Der Amerikaner nickte nur. Canterville faßte in Staffords Taschen, zog dessen Pistole heraus und steckte sie zu sich.

 »Bitte steigen Sie ein! Die Hände können Sie herunternehmen.«

 Stafford war niedergeschlagen. Sein Vorhaben, die Menschheit unter allen Umständen zu warnen, war zunichte gemacht. Tiefe Resignation lähmte ihn derart, daß er nicht aufbegehrte und nicht einmal mehr den Versuch einer Erklärung machte. Er war unsagbar müde und enttäuscht.

 Es sollte ihm also nicht gelingen, seine Schuld zu begleichen. Nun war alles einerlei. Mochte mit ihm geschehen was wollte…

 Canterville fuhr direkt auf den Flugplatz.

 »Es wird das beste sein, wenn Sie mit der nächsten Maschine zur Kosmos fliegen«, sagte er. Stafford nickte gleichgültig. Canterville setzte sich mit Nasarow in Verbindung. Und Nasarow stimmte zu.

 17. Kapitel

 Schneidende Kälte brachte Jansen ins Bewußtsein zurück. Er lag und horchte. Wo war er?

 Es war dunkel. Doch die Dunkelheit schützte nicht, sondern war feindlich, abgrundtief. Sie machte ihm seine Einsamkeit schmerzhaft bewußt. Das Grauen ging im Raum umher, berührte ihn mit knochigen Fingern. Nirgends war ein Schimmer von Licht, der einen Hinweis gab, wo er sich befand.

 Es herrschte Stille, eine Stille, abgrundtief wie die Finsternis. Doch es war nicht ruhig. Diese Stille lärmte und brauste in den Ohren.

 Da dröhnte irgendwo ein Gong in einem nervenzersägenden Gleichmaß. Doch je schmerzhafter dieses Dröhnen wurde, je mehr er sich dagegen wehrte, um so empfindlicher wurde sein Gehör, um so stärker mußte er lauschen.

 Zum Wahnsinnigwerden, dieses Warten auf den nächsten Gongschlag! Nun war es schon kein Dröhnen mehr, es wurde ein Bersten, schwoll an… Eine Geräuschlawine raste auf ihn zu…

 Angstgepeinigt warf er sich herum.

 Der Lärm fiel in sich zusammen. Es tropfte irgendwo! Befreit atmete Jansen auf. Das durfte ihm nicht wieder passieren! Die Stille durfte ihn nicht überwältigen, sonst verließ er diesen Raum als Irrer. Er brauchte seine Sinne jetzt dringender als je.

 Er mußte wissen, wo er sich befand. Er tastete mit den Händen um sich. Kalter, glitschiger Boden. Jetzt spürte er auch die lähmende Kälte. Er erhob sich vorsichtig, jeden Augenblick gewärtig mit dem Kopf anzustoßen. Doch selbst als er die Arme hob, erreichte er die Decke nicht.

 Er stand und wagte nicht, sich zu bewegen. Gab es einen Abgrund? Vor ihm, hinter, neben ihm?

 Er tastete seinen Körper ab. Er trug ja die Kombination! Die Berührung eines vertrauten Gegenstandes brachte ihm die vernünftige Überlegung zurück.

 Mit der Kälte würde er fertig werden. Die Kombination war wasserabstoßend und heizbar. Sie enthielt in der rechten Brusttasche eine Atombatterie, die aus mehreren Lagen verschiedenen Materials bestand. In der mittleren Lage wurde durch radioaktiven Stoff elektrischer Strom erzeugt, mit dem die Kombination geheizt wurde.

 Er schaltete die Heizung ein. Bald umhüllte ihn Wärme und löste die erstarrten Glieder.

 Jansen fand in der linken Brusttasche seine Pistole und in der rechten Hosentasche die eiserne Ration. Sie bestand aus Nahrungsmittelkonzentraten in Tablettenform. Sie ermöglichte es, den Körper mehrere Tage zu ernähren, war allerdings nicht geeignet, als Dauernahrung zu dienen, da ihr die Füllstoffe fehlten.

 Nun fand er auch seine Taschenlampe.

 Im Besitz dieser Hilfsmittel, verlor er die Furcht. Sollte er die Lampe einschalten? Noch wußte er nicht, wo er war und ob es ratsam sei, ein Lebenszeichen von sich zu geben. Erst mußte er seine Lage überdenken.

 Was war geschehen? Er war zur Leitung des Werkes gegangen. Und dort hatte man ihm auf seine Bitte, ihm ein neues Objekt zuzuweisen, erwidert, daß die augenblickliche Lage es kreisten drei feindliche Raumschiffe um den Planeten besondere Sicherheitsvorkehrungen für die Menschen erfordere. Aus diesem Grund könne die Werkleitung nicht darüber entscheiden, sondern müsse Jansen dem Göttlichen Rat zuführen, der allein seine Bitte erfüllen könne.

 Jansen hatte keinen Verdacht geschöpft und war in das Fahrzeug gestiegen, das ihn zum Rat bringen sollte.

 Auf der Fahrt hatte er das Bewußtsein verloren. Er erinnerte sich nur noch einer entsetzlichen Atemnot.

 Was sollte er jetzt tun? Ewig konnte er nicht so stehenbleiben. Sollte er kriechend versuchen, den Raum abzumessen? Dann lief er nicht Gefahr, in einen Abgrund zu stürzen. Aber im Dunkeln?

 Das widerstrebte ihm. Vielleicht teilten Kriechtiere mit ihm dieses Gefängnis, Schlangen, Echsen oder gar diese gallertartigen Quallen, die wie Schnecken auf ihrem Schleimfilm vorwärtskrochen. Womöglich griff er in eine solche Qualle…

 Davor ekelte ihn. Zudem wußte er, wie dieses Viehzeug beschaffen war? Hatte Inoti nicht davon gesprochen, daß es Arten gab, die ihr Opfer durch elektrische Schläge lähmten und ihm dann mit ihren Saugnäpfen das Blut abzapften? Immerhin hatten diese scheibenförmigen Quallen einen Durchmesser bis zu einem Meter. Sie warfen sich blitzschnell über ihr Opfer, sobald man sie berührte.

 Jansen hielt die Pistole schußbereit und schaltete die Lampe ein.

 Ringsum fiel der Lichtschein auf festen Boden. Er hob die Lampe… Da traf ihn ein greller Lichtstrahl aus der Richtung, in die er geleuchtet hatte. Ein Titan? Er löschte seine Lampe. Der Titan löschte seine Lampe ebenfalls. Jansen wechselte im Dunkeln seinen Standort. Wieder strahlte seine Lampe auf, wieder traf ihn ein Lichtstrahl. Doch als er seine Lampe löschte, verging auch das Licht des Titanen. Was hatte der andere mit ihm vor?

 Sollte er schießen?

 Sie hatten ihn betäubt und verschleppt. Handelte er nicht in Notwehr?

 Aber sie hatten bisher sein Leben nicht bedroht; sie griffen ihn nicht an. Oder waren sie überall, hatten sie ihn eingekreist und wollten ihm in den Rücken fallen?

 Jansen duckte sich sprungbereit. Kampflos ergab er sich nicht! Doch dann fiel ihm ein, daß sie es leichter gehabt hätten, als er bewußtlos am Boden lag.

 Er richtete sich wieder auf.

 War es überhaupt ein Gefängnis? War er eingesperrt in einem Raum? Vielleicht lag er in einer offenen Höhle, die in das unterirdische Straßennetz mündete?

 Wieder schaltete er seine Lampe ein, wieder traf ihn ein Lichtstrahl. Da erkannte er, daß es sein eigenes Licht war, das sich in einer Wand spiegelte. Er richtete den Scheinwerferkegel auf sich selbst. Richtig! Er sah sich als Spiegelbild. Doch was war das? Wenn er den Kopf wandte ringsum, überall sein Spiegelbild! Von der Seite, von hinten ebenfalls.

 Er schwenkte den Lichtkegel zurück zur Wand. Von überall kam sein Licht zurück, nirgends war eine Lücke. Ein kreisrunder Raum mit Spiegelwänden! Er lenkte seinen Scheinwerfer nach oben. Da erglühte die Decke, begann zu leuchten, wurde heller, gleißend…

 Jansen schloß geblendet die Augen und krümmte sich, als wäre Feuer über ihm.

 Dann entsann er sich seiner Sonnenbrille. Aber selbst als er sie aufgesetzt hatte, war das Licht noch unerträglich. Er schirmte seine Augen mit der Hand ab.

 Hinter sich hörte er ein Geräusch. Er fuhr herum. Ein Titan stand vor ihm. Stulpenstiefel, knielanger, ornamentverzierter Umhang von silbrigem Stoff, drei strahlenkranzgesäumte Sonnen auf der Brust ein Offizier, ein hoher Offizier sogar! Wenn nur das Licht nicht so blendete!

 »Wie geht es Ihnen, Sohn des Himmels, Träger des Geheimnisses der planetenversetzenden Kraft?« fragte der Offizier zuvorkommend.

 Jansens Hand fuhr nach oben. Er trug tatsächlich die Kappe noch. Um das Geheimnis ging es also! Er schob die Pistole in die Tasche. Jetzt galt es, keine Furcht zu zeigen.

 »Dank Ihrer liebenswürdigen Fürsorge gut.«

 »Es könnte Ihnen besser gehen!«

 »Das bezweifle ich nicht. Aber wir Himmelssöhne vermögen uns in jeder Lage wohl zu fühlen. Ich finde es nur unhöflich, eine derartige Helligkeit zu verbreiten, daß man sein Gegenüber schlecht erkennen kann.«

 »Ich kann Sie gut erkennen.«

 »Was ich noch unhöflicher finde. Ich nehme an, Sie wollen mit mir verhandeln? Wir Himmelssöhne verhandeln nur auf gleichberechtigter Grundlage.«

 Der Offizier schwieg. Doch das Licht verlor an Kraft und wurde erträglich. Jansen verbeugte sich kühl.

 »Ich danke. Aber das dürfte nicht der geeignete Raum für Verhandlungen sein.«

 »Das läßt sich ändern«, erwiderte der Titan.

 Jansen hörte Schritte von mehreren Titanen hinter sich, doch er wandte sich nicht um. Was konnte ihm geschehen, solange er das Geheimnis nicht verriet?

 »Setzen wir uns«, sagte der Offizier mit einladender Geste.

 Hinter Jansen standen ein Tisch und zwei bequeme Stühle.

 Sie nahmen Platz.

 »Wir Himmelssöhne pflegen uns vorzustellen!« sagte Jansen und verbeugte sich leicht. »Mein Name ist Jansen, Mitglied der Expedition der Himmelssöhne.«

 »Chefingenieur der Expedition, wenn ich ergänzen darf«, sagte der Offizier ironisch. »Man nennt mich Zisi, das Auge des Herrn.«

 Obwohl Zisi seinen Rang verschwieg, wußte Jansen sofort, mit wem er es zu tun hatte. Das Auge des Herrn war jenes Mitglied des Göttlichen Rates, das dafür verantwortlich war, daß die althergebrachte Ordnung eingehalten wurde; der Chef eines Geheimdienstes also. Die Lage war demnach für Jansen sehr ernst!

 »Und was veranlaßt Sie, großmächtiger Zisi, Chef des titanischen Geheimdienstes, mich meiner Freiheit zu berauben?« fragte Jansen kühl.

 Der Titan musterte ihn. Aus seinen halbgeschlossenen Lidern blickten Jansen zwei helle Augen an.

 »Sie kennen das Geheimnis der planetenversetzenden Kraft. Teilen Sie es uns mit, und Sie befinden sich sofort auf freiem Fuß.«

 »Sie werden es nie erfahren!«

 »Überlegen Sie es sich. Ihre Zeit eilt, ehrwürdiger Herr, wenn Sie Ihren Heimatplaneten wiedersehen wollen. Die Himmelssöhne vereinen sich im Tal ihrer kleinen Stadt, sie brechen die Häuser ab und bringen ihre Ausrüstung zurück auf das große Schiff im Raum.«

 Jansen schwieg. Sie brachen das Lager ab! Wenn es stimmte und daran zweifelte er kaum , dann war Vollalarm ausgelöst worden. Was sollte er tun? Selbst wenn er das Geheimnis preisgab, bedurfte es noch umfangreicher Arbeiten, ehe die Titanen die Antiteilchen nützen konnten. Indessen, schließlich ständen sie ihnen doch zur Verfügung und würden für ihre Rache am Titanus zwei mißbraucht. Aber wenn er schwieg, dann sah er die Erde nicht wieder; das wußte er.

 Doch wenn er sprach, würden sie ihn auch nicht gehen lassen; dann kämen die titanischen Wissenschaftler, und er müßte mindestens so lange bleiben, bis die sich von der Existenz der Antiteilchen überzeugt hatten. Das beschwor in der jetzigen gespannten Situation eine Gefahr für die Expedition herauf. Wer bürgte dafür, daß die Titanen nicht noch andere Menschen verschleppten?

 Aber wie konnte er überhaupt wägen! Auf Titanus zwei gab es Frauen und Kinder! Nein, er würde nicht sprechen!

 »Es scheint sehr schlecht um Ihre Pläne zu stehen, wenn Sie des Geheimnisses der Himmelssöhne bedürfen.«

 »Unsere Feuerpfeile stehen flugbereit. Sie werden das Feuer der Sonne über die Feinde bringen, ob Sie Ihr Geheimnis preisgeben oder nicht! Doch wir wollen das Geschmeiß ganz vernichten, es soll vergehen, ohne eine Spur zu hinterlassen!« sagte der Offizier in namenlosem Haß.

 »Zu diesem Verbrechen trage ich nicht bei.«

 »Wen wollen Sie denn schützen, ehrwürdiger Herr? Niedrigsten Abschaum, Habenichtse! Auf dem Heimatplaneten rasen Mord und Grausamkeit. Er ist ein Planet des Schreckens und der Unfreiheit!«

 Jansen mußte sich beherrschen, daß er dem Offizier nicht an die Kehle fuhr, Habenichtse also Ausgebeutete! Demnach gab es dort keine Ausbeuter mehr, und die Flucht der hiesigen Titanen war eine Flucht der Unterdrücker vor den Unterdrückten gewesen? Damit bestätigte sich die Vermutung der sozialökonomischen Gruppe!

 Daß der Offizier von Schreckensherrschaft und Unfreiheit erzählte, sprach mehr für als gegen diese Vermutung. Die irdische Geschichte wies genug Beispiele dafür auf, was die Ausbeuterklasse unter Freiheit verstand. Korea, Vietnam, Suezkanal, Algerien, Kongo…

 »Sie überlegen sehr lange, ehrwürdiger Herr! Inzwischen verrinnt die Zeit, und die Himmelssöhne lassen Sie allein zurück.«

 »Um so besser! Damit schwinden Ihre Chancen restlos von mir erfahren Sie es nie!«

 »Man sollte nicht so voreilig sein«, sagte der Offizier ruhig und, wie es schien, nicht einmal unfreundlich. »Sehen Sie sich erst einmal das an!« Er wies auf den feuchten Boden. Zwei halbkreisförmige Klappen öffneten sich lautlos.

 »Sehen Sie ruhig hinein«, sagte der Offizier und erhob sich.

 Ein Titan brachte ein Stück blutfrisches Fleisch und warf es hinab.

 Ein unterirdisches Verlies! Aber was sollte das? Geschah weiter nichts?

 »Nehmen Sie Ihren leuchtenden Stab«, sagte der Offizier.

 Jansen schaltete die Lampe ein und erschauerte. Einen Meter unter ihm schob sich auf einer breiten Schleimbahn eine metergroße Qualle auf das Fleisch zu, langsam, aber unaufhaltsam.

 »Stellen Sie sich vor, Sie lägen an der Stelle des Fleisches gefesselt und mit einer unserer Kappen auf dem Kopf, mit denen man sich versteht, ohne zu sprechen. Wir können Ihre Gedanken lesen. Dort unten hat noch jeder gesprochen! Sie leben noch ein Weilchen, ehe die saugende Scheibe Sie verdaut. Übrigens haben wir noch andere Methoden, um Hemmungen zu überwinden.«

 Jansen überlegte. Besserte sich seine Lage, wenn er den Offizier erschoß? Keineswegs. Einmal wurde er überwunden.

 Ob er aber in einer solchen Lage seine Gedanken zu bezwingen vermochte?

 »Gut!« sagte er in einem schnellen Entschluß. »Ich bin bereit, Ihre Wissenschaftler mit unserem Geheimnis vertraut zu machen.«

 »Ich wußte, daß Sie vernünftig sind«, sagte der Offizier wohlwollend.

 »Allerdings muß ich vorher mit den Himmelssöhnen sprechen. Ich habe auf dem großen Schiff im Raum einen kleinen Feuerpfeil, der mit dieser Kraft angetrieben wird. Diesen Pfeil will ich mit Ihren Wissenschaftlern zerlegen und ihnen die Konstruktion zeigen. Selbst wenn ich ihnen die Kraft erklärte, brauchten Ihre Wissenschaftler doch viel Zeit, um die Mittel zu finden, sie zu bändigen.«

 Der Offizier lächelte. »Sehr entgegenkommend, ehrwürdiger Herr, aber leider nicht annehmbar. Im Bereich der Himmelssöhne könnten Sie zu leicht Ihr Versprechen vergessen.«

 »Ich will Sie ja gar nicht verlassen! Es genügt mir vollständig, wenn ich den Himmelssöhnen durch Funk befehlen kann, diesen Feuerpfeil herbeizuschaffen. Wir müßten aber über Tage gehen, da ich mit meinem Funkgerät hier unten keine Verbindung bekomme.«

 Der Offizier überlegte.

 »Sie überlegen sehr lange, großmächtiger Zisi! Inzwischen verrinnt die Zeit, und die Himmelssöhne verlassen den Planeten mit meinem Feuerpfeil«, sagte Jansen.

 »Einverstanden! Wir werden mit Ihnen hinaufgehen, allerdings unter ausreichender Bewachung und an einen von uns gewählten Ort.«

 Bald darauf befanden sie sich an einem Waldstück über Tage, Jansen, zehn titanische Offiziere und zehn Titanen in Pelerine. Jansen zog das Funkgerät aus der Tasche, nahm die Kappe ab und steckte die Kopfhörer ins Ohr. Er hantierte ruhig, ohne sich um die Titanen zu kümmern.

 »Jansen an Zentrale… Jansen an Zentrale… Bitte kommen!«

 »Hier Zentrale… Verstanden… Bitte kommen!«

 »Jansen an Zentrale! Schalten Sie Tonband ein…! Befinde mich in der Gewalt der Titanen. Rettung nach Sachlage unmöglich. Sofortiger Start der Expedition dringend erforderlich. Titanen halten Atomraketen startbereit für Überfall auf Titanus zwei. Auf Titanus zwei, wie vermutet, klassenlose Gesellschaft. Nehmt Verbindung mit Raumschiff auf oder fliegt nach Titanus zwei. Warnt die Brüder! Als meinen Nachfolger schlage ich Stafford vor. Schätze ihn nach Zusammenarbeit als guten Fachmann. Genossen, ich danke euch für die schönen Stunden der Kameradschaft. Nach diesem Funkspruch ist das Geheimnis für die Titanen unerreichbar! Behaltet mich in guter Erinnerung, Genossen, und grüßt die Menschheit. Startet sofort!«

 Jansen brach die Verbindung ab, steckte die Kopfhörer ein, schob mit ruhigem Gesicht das Funkgerät in die Tasche und setzte die Kappe wieder auf. Weshalb hatte er damals statt der Absicht, den Planeten aus der Bahn zu drängen, die gesellschaftlichen Verhältnisse auf der Erde verschwiegen? Alles wäre anders gekommen!

 »Nun, ehrwürdiger Herr, wann kommt Ihr Feuerpfeil?« fragte Zisi.

 »Da die Himmelssöhne Niedergeborene sind wie die Bewohner Ihres Heimatplaneten«, sagte Jansen ernst, »niemals!« Er zog die Pistole und sah Zisi an.

 »Wie Sie wünschen! Wir beseitigen Ihre Hemmungen«, sagte Zisi kalt. Er kannte offensichtlich nicht den Zweck des schwarzen Gegenstandes, den Jansen in der Hand hielt. Die Titanen besaßen nur magnetische Waffen, lange Rohre, in denen die Geschosse durch magnetische Felder beschleunigt wurden.

 Jansen lächelte.

 »Im leblosen Zustand pflegen Menschen nicht mehr zu denken!« erwiderte er und hob die Mündung der Pistole an die Schläfe.

 Canterville betrat Nasarows Zimmer. »Die Gruppen sind vollzählig zurück. Nur Lazzarri fehlt noch! Ich war soeben im Funkwagen, er hat sich noch nicht gemeldet. Der Funker ruft sich die Kehle heiser.«

 »Wo ist Genosse Romain?«

 »Er baut mit der Ingenieurgruppe das Atomkraftwerk ab.«

 Nasarow rief die Zentrale an. »Hat sich Lazzarri gemeldet? Noch nicht? Bitte, rufen Sie Genossen Romain zu mir!«

 Er wandte sich wieder Canterville zu.

 »Wie steht es sonst?«

 »Die Rakete ist fort, die Werkstätten auch, die Einrichtung des Ambulatoriums wird gerade verladen. Die Fahrzeuge sind fast vollzählig abtransportiert, nur der Funkwagen, zwei Kräne und einige Geländewagen sind noch hier. Das Material ist vollständig an Bord der Kosmos.«

 »Und die Werfer des Sperrgürtels?«

 »Sind rings um den Flugplatz aufgebaut. Am Sperrgürtel wurden, wie besprochen, Kunststoffattrappen aufgestellt. Die Genossen tragen sämtlich Schnellfeuerwaffen!«

 Als Romain in der Tür erschien, lachte er.

 »Geschafft, Wassil! Die Einrichtung des Kraftwerks ist verladen. Schon etwas von den Titanen gehört? Sind sie auf unsern Gegenvorschlag eingegangen, kommen sie mit Jansen vor den Sperrgürtel?«

 »Abgelehnt! Ein Offizier war am Sperrgürtel und wiederholte die Aufforderung, daß wir zu Jansen kommen sollen.«

 »Und?«

 »Wie vereinbart sind wir nicht darauf eingegangen. Aber etwas anderes. Lazzarri hat sich noch immer nicht gemeldet. Ob er sich unter Tage verlaufen hat?«

 »Seitdem die Suchtrupps zurück sind, zerbreche ich mir darüber auch den Kopf, Wassil.«

 »Sandrino sagte, daß Lazzarri nach seinem Dienst nicht zurückgekommen sei.«

 »Aber er war ja nicht mehr im Werk! Ob ihn die Titanen auch…«

 »Was sollten sie von ihm wollen? Glaube ich nicht!« warf Canterville ein. »Ob wir bei den Titanen anfragen?«

 »Ausgeschlossen!« erwiderte Romain sofort. »Überlegen Sie sich, bei der jetzigen Spannung halten die Titanen höchstens unsern Unterhändler zurück. Per Funk können wir nicht verhandeln. Sollte sich Lazzarri wirklich in ihrer Gewalt befinden, dann geben sie ihn auch nicht heraus. Und wenn Lazzarri noch frei ist, dann werden sie erst aufmerksam, und wir nehmen ihm womöglich die Gelegenheit, doch noch durchzukommen. Die Zentrale soll weiter rufen!«

 »Sandrino bot mir vorhin sein Gas an. Er schlägt gewaltsame Befreiung vor! Er sei in der Lage, uns eine Gasse zum Göttlichen Rat zu bahnen; wir sollten dann einige hochgestellte Titanen mitnehmen und gegen Jansen austauschen. Man könnte sie auch so zwingen, Lazzarri zu suchen. Das Gas ist unschädlich!«

 Romain wurde nachdenklich. »Das will genau überlegt sein. Bitte rufe doch Sandrino, dann besprechen wir das gleich.« Jetzt erst setzte er sich.

 Während Nasarow vergeblich versuchte, Verbindung mit der Zentrale zu bekommen, ließ sich Romain von Canterville über den Stand des Abbaus berichten. »Die Häuser kommen zuletzt, auf die könnten wir notfalls verzichten, einige sind allerdings schon abgerissen.«

 »Hält die Zentrale denn Winterschlaf«, schalt Nasarow. »Ich bekomme noch immer keine Verbindung!«

 Die Tür öffnete sich. Auf der Schwelle stand der Funker.

 Nasarow war empört. »Das ist unerhört! Wie können Sie Ihren Posten verlassen, jetzt, im Alarmzustand…«

 Er verstummte. Der Funker zitterte am ganzen Körper und war leichenblaß.

 »Was ist mit Ihnen?« fragte Nasarow.

 Der Funker sagte kein Wort. Er trat an den Tisch, legte ein Tonband nieder, drehte sich ruckartig um und verließ taumelnd das Zimmer.

 »Genosse! Warten Sie…«, rief Nasarow und sprang auf, um ihm nachzulaufen.

 »Warte, Wassil, wir legen das Band auf!«

 Die Männer erstarrten, als Jansens Stimme ertönte. Sie schämten sich der Tränen nicht, die ihnen in die Augen stiegen.

 »Michael…«, stammelte Nasarow und vergrub den Kopf in die Hände.

 »Er gab sein Leben, damit wir die Erde wiedersehen«, flüsterte Romain. Auch Canterville stand auf, schwerfällig und zitternd wie ein Greis.

 Endlich kam wieder Leben in Romain. Er trat an die Wand, riß die Plombe vom Verschluß einer kleinen Tür und öffnete sie. Ein roter Druckknopf wurde sichtbar. Als Romain ihn hineindrückte, heulte eine Sirene auf.

 Nasarow erhob sich. »Und Lazzarri?«

 Romains Gesicht zuckte. »Wir müssen starten, Wassil, es geht um die Expedition! Wir kreisen um den Planeten und warten die weitere Entwicklung ab. Sofern es die Lage gestattet, holen wir Lazzarri!«

 Nasarow straffte sich wieder. »Wir können von der Kosmos aus ständig versuchen, mit ihm Verbindung zu bekommen! Einmal muß er ja wieder über Tage sein. Dann kann er sich von der Stadt entfernen und von uns geholt werden.«

 Er öffnete seinen Schreibtisch, stopfte die letzten Unterlagen und Berichte in seine Aktentasche und folgte Romain und Canterville auf den Flugplatz.

 »Ist Jansens Rakete in Sicherheit?« fragte Romain unterwegs.

 »Yes! Der Verräter auch!« erwiderte Canterville grimmig.

 »Nicht so voreilig, mein Lieber! Stafford warnte uns!«

 »Und?« Canterville lachte bitter. »Und wenn er hoffte, im Durcheinander die Rakete ungestört starten zu können?«

 Romain schwieg nachdenklich.

 Von überall aus der kleinen Stadt kamen die Männer gelaufen und stiegen in die Maschinen. Der Funkwagen, die beiden Kräne und die Geländewagen rollten gerade über die Rampe in die Transporter, wo sie von Haltevorrichtungen aufgenommen wurden.

 Staffel auf Staffel blitzender Maschinen donnerte über die Startbahn, und immer neue Düsentriebwerke heulten auf.

 Die letzte Staffel wartete auf den Start. Die Männer der Sicherungsgruppe trugen die Werfer zu den Maschinen und verschwanden mit ihnen im Rumpf.

 Die Triebwerke brüllten auf. Noch einmal grollte ohrenbetäubender Lärm durch das Tal. Dann fegten die Maschinen über den glatten Boden, hoben ab und schossen über die Höhen davon.

 Zurück blieben leere Kunststoffhäuser, über denen eine Sirene ihr schauriges Lied sang. Doch auch sie mußte verstummen, wenn der Strom der Batterie aufgebraucht war.

 18. Kapitel

 »Kosmos ruft Lazzarri… Kosmos ruft Lazzarri… Bitte kommen!« Pausenlos rief der Funker dieselben Worte ins Mikrofon. »Kosmos ruft Lazzarri…«

 Nasarow, Romain, Canterville und Inoti umstanden ihn schweigend.

 »Kosmos ruft Lazzarri…«

 Der Funker griff nach der Trinkflasche, nahm das Schlauchmundstück zwischen die Lippen und sog gierig. Seit Stunden rief er schon, seine Stimme klang heiser.

 »Kosmos ruft Lazzarri…«

 Jetzt griff Nasarow ein.

 »Bitte ablösen!« sagte er energisch und nickte dem zweiten Funker zu, der bereits darauf wartete, die Verbindung mit Lazzarri zu suchen.

 »Kosmos ruft Lazzarri…«, rief nun eine andere, frische Stimme.

 Die Landeraketen ruhten wieder in ihren Haltegestellen, die Kraftwagen und das Material waren längst in den Lagern verstaut. Die Männer der Landegruppen hatten ihren Platz im Leben der Kosmos wieder eingenommen.

 Romain preßte die Zähne aufeinander. Er mußte seine ganze Kraft zusammennehmen, wenn er Nasarows gramgezeichnetes Gesicht betrachtete.

 Zwei Genossen Jansen und Lazzarri!

 Nasarow stand vornübergebeugt, damit ihm nicht das leiseste Geräusch aus dem Lautsprecher entginge doch der Lautsprecher schwieg.

 »Wassil, ich schlage vor, wir berufen unsere Leitungssitzung ein«, sagte Romain behutsam. »Hier können wir doch nicht helfen!«

 Nasarow sah auf und fuhr sich über die Stirn. »Wie? Du meinst… Ach, Leitungssitzung? Ja, richtig! Bitte, Genosse Canterville, rufen Sie die Leitungsmitglieder und Kollegen Stafford in das kleine Besprechungszimmer!«

 »Genossen!« begann Nasarow, als die Leitungsmitglieder ihn umgaben. »Unser Chefingenieur hat sich für die Expedition geopfert! Genosse Jansen vollbrachte die größte Tat, die ein Mensch vollbringen kann er gab sein Leben, um das Leben der Gemeinschaft zu erhalten.«

 Alle schwiegen. Plötzlich erklang Jansens Stimme. Die Männer hielten den Atem an.

 »…behaltet mich in guter Erinnerung, Genossen, und grüßt die .Menschheit! Startet sofort!«

 Mancher Genosse wischte verstohlen die Augen, als Jansens Stimme verklungen war.

 Nasarow räusperte sich, um seiner Stimme Festigkeit zu verleihen. »Genosse Lazzarri ist noch auf dem Planeten! Wir versuchen ununterbrochen, mit ihm Verbindung zu bekommen, um ihn noch heraufzuholen. Jetzt aber, Genossen, müssen wir über folgende Punkte beraten: Wie nehmen wir mit den fremden Raumschiffen Verbindung auf, wie warnen wir notfalls Titanus zwei? Und wen bestimmen wir zum Nachfolger für den Genossen Jansen?«

 »Er selbst hat Stafford vorgeschlagen«, sagte Guptajee.

 »Bevor wir darüber entscheiden, müssen wir einen Vorfall klären. Kollege Stafford versuchte Jansens Rakete zu starten, und wir mußten ihm den Befehl erteilen, sofort zur Kosmos zurückzukehren…«

 Nasarows Telefon summte.

 Antwort von Lazzarri?

 Nasarow kam in den Kreis zurück.

 »Das Observatorium teilt mir soeben mit, daß sich die drei fremden Raumschiffe getrennt haben und nun in gleichem Abstand den Planeten umkreisen. Da sie bisher vermieden, in unser Blickfeld zu kommen, vermute ich, daß sich etwas zusammenbraut. Ich schlage höchste Alarmbereitschaft vor! Die Beratung müssen wir vertagen. Einverstanden?«

 Stafford nickte. »Ich werde meine Wohnung bis dahin nicht verlassen«, sagte er mit gepreßter Stimme.

 Wieder summte das Telefon.

 Nasarow kam verstört zurück. »Funkspruch von den Raumschiffen. Wir werden ersucht, zu unserer Sicherheit sofort den Abstand vom Titanus auf das Doppelte zu erhöhen!«

 Canterville lachte auf. »In englisch, russisch oder deutsch?«

 »Im internationalen Morsecode!« erwiderte Nasarow ernst. »Das Observatorium empfing die Signale mit dem Radioteleskop und verständigte die Funker. So unwahrscheinlich es auch klingt, an der Warnung ist nicht zu zweifeln. Wir begeben uns sofort in die Kommandozentrale!«

 Unschlüssig ließ Canterville den Papierstreifen durch die Hand gleiten, der, mit Strichen und Punkten bedeckt, aus dem Morseschreiber lief. Er fixierte mißtrauisch die Funker, als fürchte er einen schlechten Scherz, und murmelte undeutlich vor sich hin. Nasarow wandte sich an Romain.

 »Lazzarri? Was meinst du?«

 »Ausgeschlossen, Wassil.« Romain legte ihm die Hand auf die Schulter. »Sieh doch den Text: ›menschen der erde stop erhöht abstand zum planeten auf das doppelte stop haltet euch für gefahrenmanöver bereit stop‹ Das ist…«

 »Neuer Text!« schrie der Funker am Morseschreiber und las laut mit. »…menschen der erde stop frage hört ihr uns stop entfernt euch schnellstens aus der nähe des planeten…«

 Nasarow warf den Kopf zurück. »Funken Sie: Warnung verstanden. Entfernen uns auf vorgeschlagene Distanz. Erbitten Auskunft über Gefahr!«

 Kaum hatte der Funker die Morsetaste wieder losgelassen, lief schon ein neuer Text aus dem Schreiber.

 »…verstanden stop planetarem funk läßt sich entnehmen daß ihr militärische hilfe gegen uns verweigert daß ihr flüchtet ohne kraft zu verraten mit der man planeten zerstören kann stop enttäuschung über eure flucht vermutlich anlaß zu seit langem geplanten angriff stop da gebet über planetaren funk ist höchste gefahr…«

 Verwirrt wischte sich Nasarow über die Augen. Die Genossen sahen sich sprachlos an. Was hieß das? Angriff auf die Kosmos oder auf Titanus zwei? Wie kamen die Raumschiffe zum Morsealphabet, woher wußten sie, daß sie Menschen der Erde vor sich hatten?

 »Wir müssen den Raumschiffen sofort mitteilen, was uns Jansen übermittelte!« rief Romain. »Funken Sie: Brüder einer fernen Welt! Auf dem von uns verlassenen Planeten stehen Atomraketen gegen euch bereit.«

 »…verstanden stop wir wissen es stop entfernt euch schnellstens…«

 »Vollalarm!« rief Nasarow. »Sofortstart und höchste Beschleunigung!«

 In den Stockwerken blinkten die Lampen, gellten schrill die Glocken, quäkten die Hupen…

 Überall rannten Männer durch die Stationen, rissen die Plomben von den Türen der Liegeräume, in denen die Pritschen für hohen Andruck standen. Da sicherheitshalber dreimal soviel Pritschen vorhanden waren wie Männer, fand jeder einen Platz.

 Auch Stafford eilte aus seiner Wohnung. Der Alarm hob den Hausarrest, den er sich selbst auferlegt hatte, auf.

 Schon konnten die letzten noch laufenden Männer die Stahlsohlen von den Füßen streifen, da sie bereits ihr normales Gewicht erreicht hatten. Immer schwerer wurden ihre Körper…

 Funker, Astronomen, Astronauten, Ingenieure, Mitglieder des Leitungskollektivs sie alle hatten seit langem keinen Sessel mehr benutzt, weil er im schwerelosen Zustand seinen Sinn verlor. Jetzt aber setzten sie sich, klappten die Lehne zurück und legten sich wartend in den Polstern zurecht.

 Die letzte Vollzugsmeldung erreichte die Zentrale.

 »Raumschiff startbereit!« meldete Canterville.

 »Gefahrentriebwerke dazuschalten!« befahl Nasarow und preßte sich aufs Polster.

 Der Diensthabende sprengte mit einem Ruck die Plombe des Reglers. Aus dem Heck der Kosmos stoben gewaltige Feuersäulen, auch aus den Steuerdüsen fuhren lange Flammen. In weitem Bogen scherte das Raumschiff aus seinem Kurs und schoß hinaus in den Raum.

 Als das Elektronenhirn nach der vorher berechneten Zeit die Triebwerke ausschaltete und das Schiff wieder in eine Bahn um den Planeten einbog, war der Titanus nur noch halb so groß wie vorher; als ferne Kugel hing er im Raum.

 Plötzlich bemerkten die Männer, daß der Titanus die Farbe wechselte. Die milchig-helle Wolkenschicht löste sich auf, der Kontinent und das Meer traten in kräftigen Farben hervor. Deutlich grenzte sich die Schattenseite von der Sonnenseite ab.

 Wieder hämmerte der Morseschreiber in der Zentrale. Die fremde Raumflotte gab die Welle bekannt, auf der die Kosmos ihre Fernsehübertragung empfangen konnte. Die Männer staunten. Die Titanen verwendeten das gleiche Bildzerlegungssystem!

 Dieses Angebot hatte einen unschätzbaren Vorteil. Da die fremden Raumschiffe infolge ihrer gleichmäßigen Verteilung auf ihrer Bahn um den Planeten dessen gesamte Oberfläche ständig beobachten konnten, sahen die Männer die Sonnenseite auch dann, wenn sich die Kosmos über der unbeleuchteten Hälfte des Titanus befand.

 Auf dem Bildschirm, der die Aufnahmen der Raumschiffe übertrug, erschienen jetzt die Gebiete, die die Titanen für die Menschen gesperrt hatten. Die Spannung der Männer stieg; zugleich aber bekamen sie großen Respekt vor der Fernsehtechnik der fremden Raumflotte. Auf dem Bildschirm setzten sich offensichtlich die Aufnahmen mehrerer Kameras zu einem klaren Mosaik zusammen. Zudem wechselten die Bilder zwischen »fernen« Übersichtsaufnahmen und »nahen« Ausschnitten.

 Stafford hielt die Augen geschlossen und grübelte.

 Er war wahrscheinlich dazu geboren, sein Leben lang Fehler zu machen. Da lag er nun, als Verräter verdächtigt, mit einer alten Schuld beladen und hatte wieder geschwiegen!

 Weshalb hatte er nicht sofort Nasarow berichtet, was er wußte? Weil er, vom schlechten Gewissen geplagt, erst seine alte Schuld begleichen wollte!

 Weshalb hatte er nicht erst Nasarow in seine Absicht eingeweiht? Weil er glaubte, die Expedition wäre verloren, und weil er unbedingt noch die Menschen warnen wollte!

 Weshalb war er Canterville nicht ins Wort gefallen und hatte nicht hinausgeschrien, daß er doch nicht gegen, sondern für das Interesse der Menschen handelte? Weil er dann von Australien hätte erzählen müssen konnte er das aber vor allen Leuten? Konnte? Er mußte es! Wie wollte er sich anders von dieser Last befreien?

 Wenn er neu beginnen wollte, mußte er das Netz der falschen Handlungen, in das er sich verstrickt hatte, mit einem Ruck zerreißen, vorbehaltlos bekennen, was ihn bedrückte, damit er künftig nicht mehr gezwungen war, zu schweigen und alles mit sich allein abzumachen. Das war es ja, was ihn isolierte. Die andern trugen alles gemeinsam, holten sich Rat beieinander und Kraft. Ja, ihre Zusammengehörigkeit ging so weit, daß sie füreinander starben. Wenn aber diese Gemeinschaft und die Weltanschauung, auf die sie sich gründete, zu solchen Taten befähigen, waren sie dann nicht unbesiegbar? Mußten sie dann auf der Erde nicht mit den Geschwüren der menschlichen Entwicklung fertig geworden sein, mußten sie dann nicht heute noch bestehen, ungeschwächt, ja stärker als zuvor?

 Er wollte teilhaben daran, wollte ein Teil dieser Gemeinschaft werden.

 Warnt die Brüder, hatte Jansen gesagt selbst in seiner letzten Stunde hatte er nicht an sich gedacht und war gestorben, weil er nicht an einem Verbrechen mitschuldig werden wollte.

 Er aber, Stafford, hatte geschwiegen, auf der Erde und auf dem Titanus. Er hatte damals bei den Verbrechern auf Menschlichkeit gehofft und sich in den Raum abschieben lassen, als ginge ihn die Bedrohung der Menschheit nichts an. Was hätte Jansen an seiner Stelle getan? Gewiß hätte er im Werk zum Widerstand aufgerufen, hätte die ganze Welt mobilisiert, hätte sich womöglich mit dem Werk in die Luft gesprengt. Er aber hatte nicht einmal gewarnt…

 Und ihn hatte Jansen als Nachfolger vorgeschlagen ihn! Wie hatte sich Jansen doch in ihm getäuscht!

 Hätte er den Mut gehabt, wie Jansen zu handeln? Aber das war wohl weniger bewußter Mut als Überzeugung, als Einsicht in die Notwendigkeit, sich opfern zu müssen, um andere zu erhalten. Es war wohl lebendiges, zutiefst empfundenes Zusammengehörigkeitsgefühl!

 Er hatte mitgeholfen, ein Wasserstoffbombenarsenal anzulegen. Bomben, die tausendmal so wirksam waren wie die auf Hiroshima abgeworfene, wirksam wie zwanzig Millionen Tonnen höchstexplosiblen Sprengstoffs. Überdies waren die Sprengköpfe in Kobalt eingekleidet. Bei der Explosion entstand Kobaltstaub, von dem ein Gramm so stark strahlte wie eine Tonne Radium. Ein Sprengkopf mit sieben Tonnen Kobalt ergab Staub mit einer Strahlung wie von sieben Millionen Tonnen Radium, giftig wie sieben Millionen Tonnen Strychnin!

 Nach fünf Jahren und einhundertzehn Tagen verlor der Kobaltstaub erst die Hälfte seiner Wirkung. Dazu kam die Strahlung der Explosion wie von Milliarden Tonnen Radium und der radioaktive Staub des verdampften Gesteins.

 Stafford preßte die Hände gegen den Kopf. Welch unermeßliches Leid verbarg sich hinter diesen nüchternen Zahlen. Wie groß war die Schuld desjenigen, der dazu schwieg!

 Eine Hand legte sich auf seine Stirn. Stafford öffnete ungläubig die Augen. Doktor Sandrino, der neben ihm gelegen hatte, beugte sich über ihn.

 »Sie stöhnen? Ist Ihnen nicht gut, Kollege Stafford?«

 »Das Schweigen, Doktor…«, stammelte Stafford.

 Sandrino nickte ernst. »Ja, das Schweigen zerrt an den Nerven. Aber ob sie es wagen? Noch ist nichts zu sehen.«

 Er wies mit dem Kopf nach dem Bildschirm und schnallte sich wieder auf seiner Pritsche fest. Es mußte mit einer neuen Beschleunigung gerechnet werden der Alarm war noch nicht aufgehoben. Stafford konnte den Blick nicht mehr vom Schirm lösen.

 Einer der Ausschnitte vergrößerte sich, als flöge die Kamera auf den Titanus zu. Die Ränder des erfaßten Gebietes liefen aus dem Rahmen des Schirms, der Mittelpunkt raste heran, wurde größer, deutlicher…

 Stafford erkannte einen Talkessel, dessen gelber Laubteppich von nackten Felsen umsäumt wurde.

 Er stöhnte auf und verkrallte seine Hand in Sandrinos Ärmel. »Da, Doktor, da!«

 Ein Feuerschweif fuhr aus dem Tal, er hing an einem silberblitzenden Punkt. Gewaltige Staubwolken wirbelten auf, wallten wie die Blätter einer fremdartigen Blüte, aus der wie Samenkapseln ständig neue Perlen fuhren. Todessamen! Eine Perlenkette löste sich aus dem gelben Wald und stürmte dem All entgegen.

 Die Ausschnitte der anderen Teilbilder vergrößerten sich ebenfalls. Überall blitzende Schnüre… Raketensalven!

 Sie wagten es…!

 Stafford stöhnte auf. Ihm fehlten die Worte, um das Grauen auszudrücken, das ihn umfing. Titanischer Wahnwitz jagte milliardenfachen Tod in den Raum, um jenen Planeten zu vernichten, dem die Titanen entstammten, auf dem unschuldiges Leben wohnte, auf dem Kinder spielten und Mütter sie umsorgten!

 »Achtung, Genossen! Verlaßt die Pritschen nicht!«

 Bevor der Lautsprecher wieder abgeschaltet wurde, hörte man Cantervilles Stimme im Hintergrund: »Warnradar verstärken! Die bringen es fertig und brennen uns ein Loch in den Pelz.«

 Die Kamera schwenkte an der ersten Kette entlang und verfolgte die führende Rakete. Sie wuchs rasend schnell und schien fast die Hälfte der Entfernung vom Planeten bis zu den Raumschiffen überwunden zu haben.

 Da sie sehr steil aufstieg, mußte sie mit einem Dauerantrieb versehen sein, der eine ungeheure Schubkraft entwickelte. Nur so konnte sie auf dieser Bahn der Anziehungskraft des Planeten entrinnen.

 Je mehr sie ins Bild wuchs, desto unerträglicher wurde die Spannung. Ein Schrei saß den Männern in der Kehle, doch es kam kein Laut über ihre Lippen.

 Welcher namenlose Haß mußte in den Besatzungen der Raumschiffe brennen, da sie den bestialischen Tod nicht hindern konnten, an ihnen vorbeizuziehen und sich auf ihren Heimatplaneten zu stürzen. Stafford wäre in diesem Augenblick als Titan bereit gewesen, das Raumschiff in die Raketenflugbahn zu bringen und sich zu opfern. Vielleicht lief dann die ganze Kette in den Explosionsherd hinein und zündete nach. Drei Raumschiffe drei Ketten! Doch es waren mehr…

 Daß die Raumschiffe so kaltblütig die Raketen beobachteten, die ihre Heimat zerstören würden, ging über Staffords Verstand. Er vergaß, wo er sich befand. Er hörte nichts, seine Sinne waren nur dem Bildschirm zugewandt. Fieberhaft suchte der Techniker in ihm einen Ausweg, eine Möglichkeit, das Unvermeidliche zu verhindern. Konnte man den Planeten retten? Nein es gab keine Rettung. Abschießen? Dazu waren es zu viele. Den Raketen standen ja nur drei Raumschiffe gegenüber. Ablenken? Sie wurden doch nicht ferngelenkt, sie verfolgten einen vorbestimmten Kurs.

 Der andere Planet war verloren, es gab keine Hoffnung.

 Da! Stafford schloß die brennenden Augen, riß sie wieder auf. Narrte ihn sein Blick? Zweifelnd sah er zu Sandrino. Der hatte sich aufgerichtet und zog sich ungläubig an den Riemen nach vorn, dem Bildschirm entgegen.

 Der Feuerschweif fehlte! Der Raketenantrieb setzte aus.

 Stafford hielt den Atem an. Noch waren die Geschosse dem Schwerefeld des Planeten nicht entronnen. Ohne weiteren Antrieb würden sie ihr Ziel nie… Flogen sie nicht schon langsamer?

 Noch lastete die Ungewißheit auf den Männern, doch der Würgegriff lockerte sich Hoffnung glimmte auf.

 Die Raketen wichen allmählich von ihrem Kurs ab, schlugen einen Bogen ein und kehrten dem Planeten ihre Längsseiten zu.

 Da! Ihre Spitzen neigten sich, senkten sich zur Planetenoberfläche… Die Geschosse fielen zurück!

 Für Minuten löste sich die Spannung. Überall in der Kosmos jubelte und lachte man durcheinander. Doch der Freudentaumel wich neuem Entsetzen: Jetzt rasten die Raketen auf den Kontinent der Titanen zu! Auch dort lebten Wesen, die nicht unmittelbar schuldig waren.

 Und dort befand sich noch immer Lazzarri. Fast hätten sie ihn über dem grausigen Geschehen vergessen. Lazzarri, ihr Genosse, den sie noch heraufholen wollten. Ein Mensch von der Erde, der sich in die Expedition eingeschmuggelt hatte, weil er Abenteuer erleben wollte; der mit ihnen Freud und Leid geteilt hatte…

 Grell gleißte der erste Feuerball. Die Hand des Todes reckte sich über den Planeten, ballte sich zur Faust. Ein Qualmpilz schoß empor, den nachstürzenden Raketen entgegen. Zwölftausend Meter hoch, zweihundert Kilometer im Durchmesser doch ehe er diese Ausdehnung erreichte, schlug die nächste Rakete ein. Eine neue weißglühende Kugel, ein neuer Pilz und noch eine Kugel… Überall blitzte es, wuchsen Qualmpilze aus dem Boden wie Bäume eines Geisterwaldes. Nichts ließ sich mehr von der Oberfläche erkennen. Dort, wo die Atomkräfte tobten, wo sich die Wasserstoffatome zu Heliumatomen vereinten, wo Felsen, Pflanzen, Lebewesen verdampften, breitete der Tod ein Leichentuch aus giftigem Staub aus. Und immer noch blitzte es unter diesem Tuch, als hätte es tausend Löcher.

 Wohlig rekelte sich Lazzarri und öffnete verschlafen die Augen. Undeutlich zeichnete sich in lindgrünem Licht eine fremde Umgebung ab.

 Wo war er nur? Fremde Gewächse, gelb und von bizarren Formen; ein Tisch mit geschwungenen Beinen, Sessel mit geflochtenen Rückenlehnen, und über ihm ein Baldachin…

 Sonnenglanz! Sie lag neben ihm und schlief.

 Was bist du für ein Glückspilz, Lazzarri! Jetzt gab es für ihn keine Zweifel mehr. Er würde vor die Genossen treten und ihnen erzählen, was ihm Sonnenglanz bedeutete. Er wollte sie mit auf die Erde nehmen. Gewiß würden sie zustimmen, ganz gewiß…

 Er sah auf die Uhr. Ein heftiger Schreck durchfuhr ihn. Die Zahl im Datumsfenster… Er hatte drei Rundgespräche verschlafen! Maria Mater die Genossen würden sich sorgen, würden ihn suchen. Wo war nur sein Funkgerät?

 Er erhob sich und sah sich ratlos im Zimmer um. Dann entsann er sich. Das Gerät stand im Nebenraum auf dem Tisch.

 Schnell lief er hinüber. Er würde die Genossen rufen und jetzt, gleich jetzt würde er Nasarow berichten. Er konnte nicht mehr warten, bis er vor ihm stand.

 »Zentrale von Lazzarri… Zentrale von Lazzarri… Bitte kommen!«

 Das Gerät schwieg. Sein Schreck verlor sich, als er sich entsann, daß jetzt kein Rundgespräch stattfand. Schnell verstellte er den Wellenbereich. Auf der Notwelle würden sie ihn hören. Aber durfte er sie benutzen, war er in Not? Eigentlich nicht, aber er ersparte den Genossen weiteres Suchen. Deshalb konnte er es verantworten.

 Die Station antwortete nicht. War das Gerät defekt? Nein, die Kontrollampe leuchtete.

 Lazzarri rief von neuem und horchte gespannt. Schweigen. Sein Ruf wurde hastiger, die Worte überstürzten sich.

 »Hallo Zentrale! Hier spricht Lazzarri. So hört mich doch, Genossen!«

 Erschöpft ließ er sich auf den Hocker fallen.

 Ruhe Sylvio, Ruhe! befahl er sich und zwang sich zu sachlichem Denken. Vielleicht schwiegen die Genossen wegen der drei Raumschiffe, die den Planeten umkreisten?

 Unfug, das waren doch keine Feinde der Menschen, es waren doch Arbeiter wie… Aber wußten das die Genossen? Sie konnten es nicht wissen, er hatte es ihnen ja nicht mitgeteilt. Nun mußte er für dieses Versäumnis büßen… Aber er konnte hinüberfahren zur Station und ihnen alles erzählen, auch daß die Titanen Raketenabschußbasen hatten, daß sie Titanus zwei mit Atomraketen zerstören wollten, daß unbedingt die Gruppen zurückgezogen werden mußten, damit die Titanen nicht das Geheimnis… Da fiel ihm ein, daß er den titanischen Ingenieur an Jansen verwiesen hatte. Man mußte Jansen in Sicherheit bringen sofort! Denn nach dem zu urteilen, was die Titanen mit den Ureinwohnern gemacht hatten, war das Schlimmste zu befürchten.

 »Hallo, Zentrale! Hier spricht Lazzarri. Notruf! Ich habe eine lebenswichtige Mitteilung zu machen…«

 Eine Hand legte sich auf seine Schulter. Sonnenglanz stand hinter ihm. Sie blickte ihn erstaunt an und drückte ihm die Kappe auf den Kopf.

 »Was beunruhigt dich? Du bist verstört?«

 »Meine Genossen schweigen. Der Funk sie antworten nicht.«

 Sonnenglanz lächelte. »Wir werden sehen, warum sie nicht antworten.«

 »Fahren wir hinüber, Sonnenglanz, ins Lager der Himmelssöhne!« Lazzarri war erleichtert. Mit ihrem Wagen waren sie in einer halben Stunde in der Station.

 Sonnenglanz schüttelte den Kopf. »Weshalb denn? Ich wende mich an unseren Nachrichtendienst.«

 Sie nahm ihre Kappe ab und verstellte den Wellenbereich. Als sie die Kappe wieder aufgesetzt hatte, verlor ihr Auge den Glanz. Es war, als lauschte sie in sich hinein.

 Lazzarri versuchte in ihrem Gesicht zu lesen. Mit wem war sie jetzt verbunden? Es störte ihn, daß er nichts von dem verstand, was Sonnenglanz fragte und erfuhr. Doch dann lächelte er. Das würde den Genossen und auch den Menschen auf der Erde ebenso gehen, wenn er mit Sonnenglanz unter ihnen war. Er aber konnte sich im dichtesten Gewühl mit ihr unterhalten, kein Mensch erfuhr…

 Sonnenglanz verfärbte sich. Der bläuliche Schimmer ihrer Wangen wechselte ins Grünliche. Einen Augenblick sah sie rührend hilflos aus. Dann warf sie sich herum und lief aus dem Raum.

 Er wollte ihr nacheilen. Da kam sie schon zurück und reichte ihm eine silberne Pelerine. »Schnell, schnell, überwerfen! Die Kapuze auch!«

 »Was soll das, Sonnenglanz?«

 »Die Himmelssöhne haben uns verlassen.«

 »Ausgeschlossen. Ein Irrtum ein Mißverständnis! Weshalb denn…«, stammelte er verstört.

 »Das Gebet, die Stunde der Rache… Die ersten Feuerpfeile sind bereits unterwegs!«

 Lazzarri begriff nicht sofort. »Was soll ich mit dem Firlefanz?« Er deutete auf die Pelerine.

 »Sie schützt vor Strahlen! Wir tragen sie immer aus Vorsicht. Es ist nicht ausgeschlossen, daß die Raumschiffe Sonnenfeuer abwerfen.«

 Plötzlich überfiel ihn die Erkenntnis mit voller Wucht. Die Genossen gestartet, er allein auf dem fremden Planeten, und die ersten Raketen waren abgefeuert…

 Unvermittelt stürzte er aus dem Raum, durchmaß in langen Sätzen den Gang und sprang durch eine Tür ins Freie. Verblüfft verhielt er mitten im Lauf. Gleißendes Sonnenlicht blendete ihn. Eine stechende Sonne an einem dunkelvioletten Himmel wo waren die Nebelwolken?

 Auf den Straßen zwischen den kegel- und kugelförmigen Bauwerken war nur wenig Leben. Vereinzelte Titanen überquerten mit eiligen Schritten die Fahrbahnen, hin und wieder beugte sich einer zurück und warf durch die Löcher seiner Kapuze einen scheuen Blick nach dem ungewohnten Himmel.

 Sonnenglanz keuchte heran, faßte Lazzarri am Arm und versuchte, ihn ins Gebäude zu ziehen.

 »Wir müssen nach unten vielleicht greifen die Raumschiffe an!«

 »Nein, wir müssen aus der Stadt weg, Sonnenglanz!«

 In der Ferne blitzte es auf, grell und schmerzhaft blendend einmal, zweimal, fünfmal, zehnmal. Es wurde unerträglich hell.

 Ein gigantischer Rauchpilz schoß empor, ein zweiter ein ganzer Wald.

 Schmetternder Donner brauste durch die Luft.

 Sonnenglanz umschlang Lazzarri und riß ihn in den Eingang zurück.

 Ein glühender Orkan raste heran, es splitterte und krachte…

 »Genossen«, stöhnte Lazzarri, gepeinigt von Angst und Scham, und brach zusammen.

 Wieder gellten die Glocken in kurzen Abständen durch das Raumschiff. Starke radioaktive Strahlung das zeigten nicht nur die Meßgeräte an, das bewies auch der Funkverkehr mit den drei Raumschiffen, denn das Bild auf dem Bildschirm flackerte und erlosch. Und wieder stürzte sich der beklemmende Druck höchster Beschleunigung auf die Männer, vergrößerte die Kosmos ihren Abstand vom Planeten.

 Nasarow ließ wieder die eigene Fernsehanlage einschalten. Er starrte auf den Schirm, sah das Blitzen der Explosionen und vermochte doch nicht zu glauben, daß er nun den zweiten Genossen verloren hatte. Wenn Lazzarri tief unter der Erde war, wenn die Explosionen die Stadt verschonten, ob er dann dem Tod entging?

 Auch Stafford starrte auf das Bild des sterbenden Planeten. Er kannte die Wirkung der Atomkräfte genau. In siebzig Kilometer Umkreis fegte die Druckwelle einer einzigen Detonation alles hinweg, entflammte die Glutwelle alles Brennbare, vernichtete die Strahlung alles Lebende. In einhundertvierzig Kilometer Umkreis wirbelten entwurzelte Bäume durch die Luft, zerbarsten die Bauten, brachen Masten. Über dieses Chaos der Trümmer und zerfetzten Leiber raste dann die mörderische Glut, und die Strahlung versengte alles, was noch atmete. Bis zweihundertachtzig Kilometer im Umkreis blieb Todesgefahr durch die Strahlung, gab es Brände durch die Glut, Zerstörungen durch den Druck.

 Stafford schloß die Augen, doch die Bilder verfolgten ihn. Er sah Lebewesen in Menschengestalt, die zu Staub vergingen, die wie Fackeln aufflammten oder denen das Fleisch bei lebendigem Leibe vom Skelett fiel. Er hörte Stahl zerreißen, Beton brechen, meterdicke Stämme splittern. Keiner war sicher, keiner blieb verschont, denn der strahlende Staub drang in alle Ritzen, vergiftete die Luft und das Wasser und würde den letzten Titanen finden, wohin er sich auch flüchtete.

 Stafford war fast wahnsinnig. Die Erde! Wenn die Erde das gleiche Schicksal träfe er hatte sie nicht gewarnt!

 Um seinen Visionen zu entgehen, öffnete er die Augen. Auf dem Bildschirm wuchsen hutförmige Gebilde aus der Wasserfläche des titanischen Meeres. Sie sahen zierlich aus, mußten aber Hunderte von Kilometern hoch sein.

 Er zitterte am ganzen Körper. Nahm denn das Grauen kein Ende? Wenn Sprengköpfe mit Zeitzünder darunter waren, die erst auf dem Meeresboden zündeten, dort, wo der Druck kilometerhoher Wassermassen die Materie verdichtete… Der Wasserstoff des Meeres mußte sich entzünden. Unermeßliche Wassermassen würden sich in Helium umwandeln, wobei je Gramm neuentstandenen Heliums eine Wärmemenge frei würde, wie man sie durch das Verbrennen von eineinhalb Eisenbahnwagen hochwertiger Kohle gewinnt. Atombrand sagte man dazu, und das hieß: sich selbsttätig fortsetzende, unkontrollierbare und unaufhaltsame Kettenreaktion, anwachsend wie eine Lawine…

 Romain lag neben Nasarow und beobachtete ihn voller Teilnahme. Auch in ihm war alles wund vor Schmerz über den Verlust der beiden Genossen, doch er blieb dem Augenblick zugewandt und entschlußbereit.

 Er wußte, daß der Verlust den Expeditionsleiter doppelt traf, daß er sich verantwortlich fühlte und erst mit sich selbst fertig werden mußte. Deshalb unterdrückte Romain seinen Schmerz und zwang sich zur Aufmerksamkeit. Jetzt mußte er für Nasarow handeln.

 Auf dem Bildschirm wuchsen noch immer die hutförmigen Gebilde aus dem titanischen Meer. Plötzlich schoß eine flammende Wassersäule zwischen ihnen empor, dehnte sich aus, verschlang die andern Gebilde, wuchs und wuchs. Das Meer bäumte sich auf und begann zu brennen. Das Feuer trat über die Ufer und raste über den Kontinent. Der Bildschirm zeigte eine glühende Kugel.

 Eine neue Sonne war entstanden…

 Nasarow preßte die Fäuste vor die Augen. »Jansen«, stöhnte er, »Lazzarri…«

 Die Männer erhoben sich und schwiegen.

 »Achtung!« Romains Stimme war hart. »Höchste Beschleunigung!«

 Die Kosmos stürmte durch den Raum. Wie selbstverständlich wurde sie von den drei Raumschiffen begleitet. Die von der neuen Sonne ausgestoßenen elektrisch geladenen Gaswolken verhinderten den Funkverkehr zwischen ihnen, und doch verband sie das gemeinsame Erlebnis.

 Die Männer in der Kosmos stellten nicht mehr die Frage, ob sie sofort heimkehren würden. Jansens Vermächtnis und das grauenhafte Schauspiel weckten in ihnen den Wunsch, den Planeten zu sehen, den grausame Rache zerstören wollte, und jene Wesen zu besuchen, die sich befreit hatten. Sie kannten nur das, was ihnen die Titanen von ihrem Heimatplaneten erzählt hatten: Chaos, Brutalität, Unterdrückung aber wer glaubte einem Mörder!

 Titanus zwei mußte anders sein. Und dieses »anders« wollten sie erleben! Es gehörte zu dieser Reise wie der Punkt zu einem Satz!

 In der Leitungsbesprechung, die Nasarow sofort nach dem Übergang zur normalen Beschleunigung einberief, gab es darüber keine Diskussion.

 »Ziel: Titanus zwei!« Das war die einstimmige Meinung.

 Mit Spannung sahen die Männer dem zweiten Punkt der Tagesordnung entgegen. Staffords Umgang mit den Titanen, der Versuch, Jansens Rakete zu starten, das hatte nun an Bedeutung gewonnen. Wollte er mit den Verbrechern paktieren, ihnen die Rakete in die Hand spielen und in ihrem Auftrag die Menschen schädigen?

 Stafford spürte das Mißtrauen, obwohl bisher niemand eine Bemerkung gemacht hatte.

 Romain war hellwach. Staffords Gesicht dagegen war müde und traurig, und doch glaubte Romain eine gewisse Entschlossenheit darin zu lesen. Es schien ihm, als trüge Stafford eine Last, mit der er allein nicht fertig würde.

 »Ich schlage vor«, sagte Romain, »wir lassen Kollegen Stafford selbst berichten. Sollte es nötig sein, kann Genosse Canterville später gehört werden.«

 Die Genossen stimmten zu.

 »Gestatten Sie mir, etwas weiter auszuholen«, begann Stafford unsicher. Doch bald gewann seine Stimme an Festigkeit. Seine schlichte Art überzeugte die Zuhörer davon, daß er die Wahrheit sprach. Die gespannte Aufmerksamkeit war wie ein trockner Schwamm, der gierig jeden Tropfen aufsaugt.

 De Varenne, der als Berichterstatter das Tonbandgerät bediente, vergaß das laufende Band. Ungläubig blickte er Romain an, als Stafford in großen Zügen seine Jugend erzählte. Doch der Gruppensekretär nickte vor sich hin also mußte es wahr sein.

 Tagsüber hatte Stafford studiert und nachts gearbeitet, um das Studium zu bezahlen. Bezahlen unfaßbar!

 »Als mein Vater starb, mußte ich die Universität verlassen. Meine Mutter war krank, und die Geschwister wollten essen und brauchten Kleidung. Die Miete mußte bezahlt werden. Ich war glücklich, als ich einen Job bekam. Trotzdem war es nicht leicht, denn die Krankheit meiner Mutter verschlang viel Geld.«

 Ob Stafford in der Erinnerung nicht unbewußt übertrieb? Kranke mußten die Kosten für ihre Heilung selbst bezahlen?

 De Varenne verstand auch nicht, daß jemand Angst hatte, arbeitslos zu werden. Maschinenautomaten hatte er bisher nur als Mittel angesehen, die Arbeit zu erleichtern und die Arbeitszeit zu verkürzen nicht, um die Arbeiter zu entlassen.

 Das war alles anders, wenn man es nacherlebte, als wenn ein Dozent davon als von etwas Vergangenem sprach. Wenn er ehrlich war, bis zur letzten Konsequenz hatte er die ökonomischen Vorlesungen auf der Hochschule nie durchdacht es gab ja so viele Probleme beim Aufbau der eigenen Gesellschaft zu lösen, daß er sich wenig Gedanken über die andere Gesellschaftsordnung gemacht hatte. Aber eines erkannte er jetzt richtig war das nicht gewesen.

 »Ich leistete mehr als die andern, wollte unter allen Umständen angenehm auffallen, damit ich nicht entlassen wurde, wenn wieder einmal Schwierigkeiten auftraten. Ich wollte weiterkommen. Als ich es bis zur Aufsicht am Fließband gebracht hatte, ließ mich eines Tages der Direktor kommen. Mein Ehrgeiz war ihm aufgefallen und meine Härte gegenüber den Kollegen. Er eröffnete mir, daß ich auf Kosten des Werkes mein Studium beenden und darüber hinaus eine Unterstützung für meine Familie bekommen könnte. Ich müßte mich nur verpflichten, nach Abschluß des Studiums im Werk zu bleiben und die Arbeit zu übernehmen, die mir zugewiesen würde.

 Was gab es da zu überlegen! Eine schlechtere Arbeit, als ich sie hatte, würde ich als Diplomingenieur und Kernphysiker nie bekommen! Ich konnte also nur gewinnen, unermeßlich gewinnen. Daß ich verlieren mußte, habe ich erst hier in der Kosmos erkannt.«

 Stafford schwieg und fuhr sich über die Stirn. Er zögerte. Es fiel ihm schwer. Doch er ermannte sich.

 »Nach dem Studium kam ich in ein Institut für Kernphysik. Als man dort mit mir zufrieden war, wurde ich nach Australien versetzt in ein unterirdisches Werk. Dort wurden…« Er sah zu Boden. »Dort wurden Atombomben hergestellt«, sagte er tonlos.

 Den Männern verschlug es für einen Augenblick die Sprache.

 »Trotz der Ächtung?«

 »Trotz der Verträge?«

 Von allen Seiten des langen Tisches kamen Zwischenrufe.

 Stafford schwieg verwirrt. Romain erhob sich.

 »Bitte, Genossen, haltet Disziplin«, sagte er ruhig. Er wartete, bis wieder Stille herrschte, und wandte sich dann an Stafford. »Bitte fahren Sie fort!«

 Stafford richtete sich mühsam auf.

 »Es handelte sich um Helium- und Kobaltbomben. Ihre Größe entsprach denen, die den Titanus zerstört haben. Es bedurfte einiger Zeit, ehe ich das Gefühl der Dankbarkeit abstreifen und diesen Vertragsbruch in seiner ganzen Niedertracht ermessen konnte. Mein Gewissen trieb mich eines Tages zur Direktion. Ich protestierte energisch und wies nachdrücklich auf die ungeheure Gefahr hin, die damit verbunden war. Man beruhigte mich. Es handele sich um eine Versuchsserie, die im Rahmen der Koexistenz gemeinsam auf einem anderen Planeten erprobt werden sollte. Diese Serie sei sowieso abgeschlossen, und das Werk werde aufgelöst. Mir erschien das glaubhaft, zumal da ich wegen der bevorstehenden Werkschließung nicht nach Australien zurückzukehren brauchte. Ich glaubte auch, daß diese Versuchsserie von beiden Seiten geheimgehalten werden solle, um die Menschen nicht unnütz zu beunruhigen. Ich… Ich kannte doch nicht das Wesen Ihres Staates…«

 Er suchte nach Worten.

 »Ich durchschaute dieses Betrugsmanöver erst, als ich Sie kennenlernte und begriff, daß Ihr Staat so sein muß wie Sie, eben weil Sie dieser Staat sind. Wenn man Ihren Abscheu gegenüber Kernwaffen kennt, wenn man spürt, wie Sie dem Leben und dem Fortschritt zugewandt sind, dann glaubt man, nein, dann weiß man, daß ein solcher Geheimvertrag nicht möglich ist. Wie wohl überhaupt kein Geheimvertrag möglich ist dort, wo das Volk regiert…«

 Er schwieg erschöpft. Es dauerte eine Weile, ehe er weitersprach.

 De Varenne war sehr nachdenklich geworden. So sah es ein Außenstehender jeder einzelne sprach und stand für seinen Staat? War er sich dessen immer bewußt?

 Stafford berichtete nun von seinem wachsenden Schuldgefühl, von den Zweifeln und von dem Bestreben, den Kollegen nicht den Glauben an eine Rückkehr zu nehmen.

 »Als ich erkannte, daß die Titanen denselben Weg gingen, war diese Ähnlichkeit wie eine Mahnung, nun endlich zu handeln. Das Schuldgefühl wurde unerträglich. Ich wollte helfen, warnen, die alte Schuld wenigstens zu einem Teil abtragen. Ich mußte, wenn noch irgend möglich, eine irdische Katastrophe verhindern, die Weltöffentlichkeit alarmieren…

 Die Rakete ist an den Weltgewerkschaftsbund adressiert. Sie enthält mein Tagebuch mit Aufzeichnungen über das unterirdische Werk und Material über die titanischen Forschungen, soweit sie sich mit denen des irdischen Werkes decken.«

 Stafford setzte sich.

 Nach seinen Worten lag es wie Seufzen im Raum. Ein Seufzen der Erleichterung.

 Endlich brach Nasarow das Schweigen.

 »Wer kennt Jansens Rakete so, daß er ihr das adressierte Tonband und das Tagebuch entnehmen kann?«

 »Die Raketenwarte im Arsenal«, sagte Stafford.

 »Ich lasse alles hierher bringen«, erwiderte Nasarow und gab telefonisch die entsprechende Anweisung. »Inzwischen darf ich Genossen Guptajee um den astronomischen Bericht bitten«, sagte er anschließend.

 »Die Strahlenintensität der neuen Sonne«, begann Guptajee, »scheint sich zu stabilisieren. Es ist also kaum zu befürchten, daß Titanus eins sich zur Nova oder gar zur Supernova entwickelt.«

 Sundberg unterbrach ihn. »Bitte, erläutern Sie mir, was das bedeutet. Ich weiß zwar, daß Nova und Supernova explodierende Sterne sind, aber Genaueres…?«

 »Eine Nova vergrößert ihre Helligkeit explosionsartig durch ausgeschleuderte Gasmassen auf das Fünfzigtausendfache und ihren Durchmesser auf das Hundert- bis Vierhundertfache, während eine Supernova ihre Helligkeit ebenso plötzlich auf das Fünfzigmillionenfache vergrößert und dabei an einem Tage etwa soviel Energie ausstrahlt wie unsere Sonne in vierzigtausend Jahren.«

 Inoti schüttelte den Kopf. »Man muß wohl Astronom sein, um das so kaltblütig zu sagen.«

 Guptajee lächelte. »Man muß überzeugt sein, daß eine solche Explosionsgefahr nicht besteht, Genosse Inoti. Und das bin ich.«

 Das Telefon summte. Fanden die Raketenwarte das Tagebuch nicht?

 Nasarow meldete sich und lächelte.

 »Ausgezeichnet! Bitte geben Sie zurück, daß wir die Einladung annehmen. Die Funker!« sagte er. »Die Raumschiffe melden sich wieder. Wir sind zu einem Besuch eingeladen.«

 Die Tür öffnete sich. Einer der Raketenwarte brachte das Tagebuch, das Tonband und eine Mappe mit Aufzeichnungen.

 De Varenne ließ das Band auf seinem Gerät ablaufen. Es war endlos, lief mit einer Geschwindigkeit von zwei Zentimeter in der Sekunde aus einer Spezialkassette, schlängelte sich durch die Rollen des Gerätes, passierte den Tonkopf und verschwand von der Spule aus wieder in der Kassette.

 Die Männer rührten sich nicht. Dieses Band und das Tagebuch entschieden über Stafford.

 »Hier spricht Photonenrakete Kosmos zwei! Ich bringe dringende Nachrichten von der Kosmos-Expedition für den Weltgewerkschaftsbund. Alle Stationen des Staatenbundes werden ersucht, mich nach folgendem Funkschlüssel sofort an den Weltgewerkschaftsbund weiterzuleiten…«

 Es folgte die genaue Anweisung, ein Hinweis, wo die Nachricht verborgen war und wie man an das Material herankam.

 »Und dieses Band sollte während des ganzen Fluges laufen?« fragte Timár, als das Gerät abgeschaltet war.

 »Nein. Es sollte beim Einflug in unser irdisches Sonnensystem zu laufen beginnen. Dieser Befehl sollte im zugestrahlten Steuerprogramm der Kosmos enthalten sein.«

 Nasarow hielt das Tagebuch hoch. »Ich habe es flüchtig durchgeblättert. Es enthält genaue Angaben über das unterirdische Werk. Ich darf Kollegen Stafford bitten, die konkreten Hinweise zusammenzufassen und bei Genossen de Varenne auf Tonband zu sprechen! Jetzt bitte ich den Genossen Romain um das Schlußwort.«

 Der Gruppensekretär erhob sich und stützte sich mit den Fingerspitzen auf die Tischplatte. Er wechselte einen schnellen Blick mit Nasarow. Ein fast unmerkliches Zunicken zwischen den Freunden genügte, um Übereinstimmung zu erzielen.

 »Genossen!« begann Romain. »Der Bericht unseres Kollegen Stafford hat mich erschüttert. Er zeichnete uns ein Bild von Verhältnissen, die wir beim stürmischen Aufbau unserer sozialistischen Gesellschaft oft vergaßen oder zumindest als vergangen betrachteten. Die Ursachen für die Fehler, die Kollege Stafford machte Verschweigen des Atombombenwerkes, eigenmächtiges Handeln , sind in seiner Vergangenheit, in den Umweltverhältnissen zu suchen, unter denen er aufwuchs und sich entwickelte.

 Genossen, ich weiß nicht, ob ich an seiner Stelle hätte anders handeln können! Zudem, er versuchte, seine Fehler gutzumachen. Aus seinem Bericht ging hervor, daß er sich heute bewußt ist, nicht nur Individuum, sondern auch Teil einer großen Gemeinschaft zu sein.

 Kollege Stafford fand kein ausreichendes Vertrauen zu uns, um sich auszusprechen ist das allein seine Schuld? Hier prallten zwei Welten aufeinander, zwei grundverschiedene Welten. Als er uns kennengelernt hatte, fühlte er sich zu sehr schuldig, um an unser Verständnis zu glauben, und als er endlich zu uns kommen wollte, überstürzten sich die Ereignisse.

 Er brach mit seiner Vergangenheit ohne unsere Hilfe, allein auf Grund seiner Erkenntnisse das ist schwerer, aber auch tiefer. Können wir jetzt nicht überzeugt sein, daß er zu uns gehört? Wir sollten ihn in unsere Gemeinschaft aufnehmen und ihm einen Platz zuweisen, der seinen Fähigkeiten entspricht und auf dem er seinen guten Willen beweisen kann! Ernennen wir ihn, entsprechend Jansens Vermächtnis, zum Chefingenieur!«

 Er schwieg und sah die Mitglieder des Leitungskollektivs fragend an. Sie stimmten ausnahmslos zu. Da trat Romain zu Stafford und reichte ihm die Hand.

 »Genosse Stafford, ich wünsche Ihnen Erfolg bei Ihrer neuen Aufgabe.«

 19. Kapitel

 Wo immer der Dienst es zuließ, standen die Männer der Kosmos vor dem Bildschirm und staunten. Der neue Planet bot sich offen den Fernsehaugen der ferngesteuerten Aufklärungsraketen dar. Nirgends zeigten sich Nebelschwaden, klar lag die Oberfläche des Planeten vor ihnen. Hier und da waren helle Wolkenfelder zu sehen, doch sie verbargen nicht die Kontinente und Inseln, nicht die Meere. Die Spitzen gewaltiger Gebirgszüge glitzerten in der Sonne. Der Planet drehte sich schneller als Titanus eins! Die Raketen entdeckten Städte, Flüsse, Kanäle, Straßen und inmitten gewaltiger Kulturflächen kleinere Orte. Unerschlossene, trostlos kahle Flächen fanden sie nirgends.

 »Mir ist zumute, als käme ich bei Freunden zu Besuch«, sagte Inoti zu Romain. »Welch ein Unterschied zu Titanus eins!«

 In der Kommandozentrale herrschte ein turbulentes Treiben Telefone summten und gaben Mitteilungen über die Landevorbereitungen durch; Rohrpostzylinder fielen in die Körbe und brachten Auswertungsberichte über die Atmosphäre. Und die Chefs der einzelnen Fachabteilungen verließen oft den Raum, um selbst wichtige Vorbereitungsarbeiten zu überwachen.

 Auch Stafford kam und ging.

 »Gibt es denn Schwierigkeiten, Genosse Stafford?« fragte Nasarow, als Stafford wieder einmal hereingestapft kam und sich den Schweiß von der Stirne wischte.

 »Nein! Weshalb denn die Genossen sind zuverlässig!« erwiderte Stafford.

 »Aber Sie kontrollieren doch ständig!«

 »Mir ist, als weilte Jansen noch unter uns und ich müßte ihn nur vertreten! Ich möchte ihm in die Augen sehen können: Alles in Ordnung, Genosse Jansen!« sagte Stafford ernst.

 Nasarow blickte ihn an und drückte ihm schweigend die Hand.

 Der Funker brachte einen Morsestreifen. Nasarow setzte die Buchstaben zusammen.

 »Genossen! Bitte einmal herhören!« sagte er und wartete, bis sich alle ihm zugewandt hatten. »Die Titanen fragen an, wann wir landen wollen.«

 »So schnell wie möglich, denke ich«, sagte Canterville. »Uns bleiben für die Erforschung des Planeten nur noch vier Wochen. Am ersten Mai des Jahres zweitausendzweihundertundneunzig werden wir auf der Erde erwartet. Der Start läßt sich also nicht hinausschieben und das Warten geht auf Kosten der Besuchszeit.«

 Nasarow überlegte. »Wir ziehen die Aufklärer ein und landen den Panzer. Er hat ein automatisches Labor an Bord und kann uns die wesentlichsten Angaben übermitteln. Diese Maßnahmen teilen wir den Titanen mit.«

 Kurz nach dem Funkspruch erhielten sie die Antwort der Titanen.

 »…luftproben in bodennähe werden von unsern fachleuten eingeholt und analysiert stop ihr erhaltet unverzüglich die auswertung…«

 Canterville lachte auf. »Bums! Da haben wir den Salat! Jetzt können wir keinen Panzer mehr landen, und die Chemiker können mit den titanischen Bezeichnungen nichts anfangen.«

 Wie sprachlos aber waren die Männer, als einige Stunden später die Mitteilung der Titanen eintraf.

 »… zweiundzwanzig Volumenprozent Sauerstoff siebenundsiebzig Volumenprozent Stickstoff…«

 Romain lachte über Cantervilles erstauntes Gesicht und klopfte ihm auf die Schulter. »Bums, mein Lieber! Das ist Ihr Salat! Ich denke, verständlicher können wir es uns kaum wünschen!«

 »Ich bin erschlagen!« rief Canterville. »Meine erste Frage nach der Landung lautet: Wie in Dreiteufelsnamen kommt ihr zu unserem Morsealphabet, wie zu unseren Begriffen?«

 Die Luftprobe, die der Aufklärer im Tiefflug entnommen hatte, stimmte mit der titanischen Angabe überein. Die bakteriologische Untersuchung fiel günstig aus.

 Stafford stand neben Romain in der Kommandozentrale. »Wenn Jansen und Lazzarri das erlebt hätten«, sagte er leise. »Jansen, der uns ersuchte, diesen Planeten zu warnen!«

 »Sie sagen das so seltsam, Genosse Stafford?«

 »Ich finde es auch seltsam«, erwiderte Stafford. »Nämlich, daß Titanus zwei gewarnt wird aber nicht die Erde! Hätte Jansen gewußt, was ich weiß, er würde ebenso gefordert haben, daß wir die Erde warnen.«

 Romain war verblüfft. Dann lächelte er väterlich und legte seine Hand auf Staffords Arm. »Wissen Sie, was Jansen gefordert hätte? Befreit mir Stafford von seinen Sorgen! Lieber Genosse Stafford, glauben Sie denn wirklich, daß auf der Erde noch die gleichen Verhältnisse herrschen? Ich habe mehr Vertrauen zu Ihren Landsleuten! Die Rakete käme zu spät, denn das unterirdische Werk besteht nicht mehr. Die amerikanischen und australischen Gewerkschaften…«

 »Wollen nichts vom Kommunismus wissen!« unterbrach ihn Stafford. Er war ehrlich bekümmert.

 Jetzt lachte Romain.

 »Es sind inzwischen einhundertfünfzig Jahre vergangen! Und der Kommunismus ist für sie längst kein Schreckgespenst mehr. Wollen die Arbeiter die Früchte ihrer Arbeit ernten, sorgenfrei leben, sich entwickeln und die Schönheit des Lebens genießen? Wollen sie ohne Angst um ihre Existenz, ohne Furcht vor Bomben und Granaten leben, wollen sie Gerechtigkeit?«

 Stafford nickte.

 »Sehen Sie, das ist Kommunismus«, sagte Romain. »Gleiches Lebensrecht für alle. Keiner soll mehr auf Kosten anderer leben. Ihre Landsleute werden dabeisein, den Kommunismus aufzubauen!«

 »Trotzdem, Genosse Romain. Man sollte nichts unversucht lassen. Jansens Rakete…«

 »Schicken wir zur Erde voraus. Aber außer den Kopien Ihres Materials, soll sie Aufzeichnungen über das, was wir hier auf Titanus zwei erleben werden, zu den Menschen bringen. Damit erhöhen wir die Wahrscheinlichkeit, daß die Menschheit wenigstens das Wichtigste erfährt auch dann, wenn der Kosmos unterwegs etwas zustoßen sollte! Einverstanden?«

 Stafford nickte abermals und drückte dem Gruppensekretär die Hand.

 Wieder lief ein Morsestreifen aus dem Schreiber.

 »… achtung… geben landehinweis stop links der flugbahn eures aufklärers grosse Stadt stop beachtet grüne rauchwolken stop zwischen ihnen landeplatz stop…«

 »Grüner Rauch?« brummte Sundberg.

 »Andre Länder, andre Sitten«, sagte Inoti. »Das stellte Wang Yun-chieh auf Titanus eins fest. Andere Planeten, andres Chlorophyll, sage ich. Grün kommt hier in der Natur selten vor, deshalb ist es am auffälligsten.«

 »Aber hier ist wenigstens das Wasser blau«, sagte Timár.

 »Keine roten Farbstoffe und unbedeckter Himmel«, erwiderte Inoti kurz.

 »Der Landeplatz!« rief der Diensthabende und wies auf den Bildschirm.

 »Lassen Sie die Maschine um den Platz kreisen, landen und den Funkleitstrahl zur Landung des Transportgeschwaders geben!« ordnete Nasarow an und nickte den Männern zu. »Nun laßt das Rätselraten oder setzt wenigstens anständige Preise aus in Kürze wißt ihrs ganz genau. Canterville, bitte Landealarm!«

 »Männer der Erde!«

 Kraftvoll hallte ein Lautsprecher über den Landeplatz.

 »Wir grüßen euch herzlich auf dem Planeten, den ihr Titanus zwei nennt. Wir hoffen, daß dieser Besuch ein freundschaftliches Band zwischen den Menschen und den Titanen schlingt.«

 Der Landeplatz war gesäumt von einer lebenden Mauer. Winkende Titanen Tausende!

 Die Männer, die gerade die Maschinen verlassen hatten, sahen sich fassungslos an. Canterville, sprachlos, suchte nach dem Lautsprecher. Die Stimme kam vom Rande des Landeplatzes, wo niedrige Gebäude standen; geschwungene Dächer auf zwei geschwungenen Säulen, von Glaswänden umgeben.

 Dr. Sandrino entdeckte ein Fahrzeug, das in schneller Fahrt herankam. »Dort kommt eine Delegation!«

 Der Wagen stoppte. Es war ein langgezogener Stromlinienkörper auf zwei Rädern. Eine Tür rollte auf. Heraus sprangen vier Titanen in farbenfrohen, knielangen Kitteln, die durch geflochtene Gürtel zusammengehalten wurden. Ihre Beine steckten in breiten Stiefeln mit kunstvoll durchbrochenen Schäften, die bis unter die Kittel reichten. Die klauenartigen Hände schoben sich aus dreistufigen Puffärmeln hervor. Ihr Haar war wie eine Krone aufgesteckt und wurde in der Mitte des Kopfes von einer breiten Klemme zusammengehalten, auf der vorn ein blitzendes Rhomboid aufrecht stand. Auf ihm waren fremdartige Zeichen eingraviert. Hinter dem Rhomboid entfaltete sich ein duftiger Schleier, der den Hinterkopf bis zum Nacken verhüllte.

 Ihre Körpergröße und die Eiform des Kopfes entsprachen dem, was die Menschen auf Titanus eins kennengelernt hatten. Doch der Gesichtsausdruck war anders: freimütig und unbekümmert.

 Die Titanen kamen den Menschen entgegen. Einer von ihnen ging einige Schritte voraus. Diesen Abstand wahrten sie auch, als sie auf halbem Wege verweilten und auf die Menschen warteten.

 Romain schob Nasarow vor. Sofort schritt der einzelne Titan auf Nasarow zu.

 »Auch eine Methode, ohne zu fragen den Leiter herauszubekommen«, sagte Canterville. Ihm machte die Sache Spaß. Die Titanen waren ja unwahrscheinlich intelligent! Kannten das Morsealphabet, kannten Esperanto, wußten sogar, daß sie von den Menschen Titanen getauft worden waren… Was wollte denn der Titan mit dem Kästchen in seiner Hand? Achteckig war es und so schmal, daß es bequem in die Klauenhand paßte. Der Titan streckte Nasarow seine freie Hand entgegen, erfaßte dessen Hand und führte sie an die Stirn, an die Brust und an den Mund. Geistesgegenwärtig vollführte Nasarow die gleichen Bewegungen.

 Der Titan erhob das Kästchen und bewegte seine Lippen. Wieder dröhnte eine Stimme über den Platz; diesmal kam sie vom Fahrzeug.

 »Lassen Sie mich mit Worten bekräftigen, was wir soeben durch unsere Gesten ausdrückten: Was wir denken und empfinden, das sage unser Mund! Möge eine echte Freundschaft zwischen Menschen und Titanen« er lächelte »aus Ihrem Besuch erwachsen, eine Freundschaft, die Sie und uns gewinnen läßt.«

 »Sie sehen uns überrascht von der Herzlichkeit der uns entgegengebrachten Gefühle, und wir versichern Ihnen, daß eine echte Freundschaft auch unserem aufrichtigen Wunsch entspricht«, erwiderte Nasarow bewegt.

 Auch seine Stimme erklang aus dem Lautsprecher des Wagens. Sie wurde offenbar auch von den Titanen verstanden, denn stürmischer Beifall erscholl vom Rande des Platzes herüber.

 Das brachte Canterville auf die Lösung. Das Kästchen mußte ein Mikrofon mit Sender sein. Drahtlos wurden die Worte an einen Verstärker übermittelt und von dort auf den Lautsprecher übertragen. Aber woher kannte man die irdische Sprache?

 Nach der Begrüßung fuhr eine Fahrzeugkolonne auf, grünglänzende, stromlinienförmige Einspurfahrzeuge.

 In Nasarows Gegenwart wies der Titan einen seiner Begleiter an, die irdischen Maschinen bewachen und gegen jede Berührung sichern zu lassen. Dann bat er die Menschen, in den Fahrzeugen Platz zu nehmen. Er selbst nahm Nasarows Arm und führte ihn mit gewinnender Freundlichkeit zu seinem Wagen.

 Die Fahrzeuge waren ferngelenkt. Kaum saßen die Männer in den breiten Sesseln, setzten sich die Wagen in Bewegung. Umlaufende, große Fenster gewährten einen guten Ausblick.

 Noch ehe die Kolonne den Platz verlassen hatte, fuhren einige grüne Fahrzeuge auf die irdischen Maschinen zu. Es stiegen etwa zwanzig Männer aus. Sie begannen mit Seilen und weißgrünen Pflöcken die Maschinen einzuzäunen.

 »Na, ob das als Schutz ausreicht?« sagte Timár.

 »Sehen Sie dort hinüber! Die Menschen ich meine, die Titanenmassen werden hier nicht von einer militärischen Sperrkette, sondern lediglich von solchen Seilen zurückgehalten.«

 Die Wagen flogen über eine schnurgerade Allee der nahen Stadt entgegen. Die Bäume waren etwas kleiner als auf Titanus eins, doch auch sie hatten palmenähnliche Form, und ihre Wedel sahen aus wie Kräuterblätter. Die Fahrbahn war von mehreren Reihen winkender Titanen gesäumt.

 »Wenn ich das nicht selbst erlebte, ich würde es nicht glauben«, sagte Stafford immer wieder. »Wie schade, daß man das alles nur einmal erlebt.«

 Inoti lachte auf. »Wir haben doch die Filmaufnahmen. Lassen Sie sich eine Kopie herstellen, dann können Sie es so oft nacherleben, wie Sie wollen.«

 »Lachen Sie nur, Inoti«, erwiderte Stafford nachsichtig. »Die überwältigende Größe des Augenblicks läßt sich nur einmal empfinden.«

 »Jetzt philosophiert nicht, seht euch lieber um«, brummte Timár. »Und Sie, Canterville, vergessen Sie nicht Ihre erste Frage, die Sie gleich nach der Landung stellen wollten!«

 Eine Stadt tauchte vor ihnen auf. Sie lag in einer breiten Mulde, umgeben von dichtbewaldeten Höhen.

 Nur einige Kegel, Kugeln und Säulen waren zu sehen. Es herrschten Bauwerke vor, die sich nach oben stufenartig verengten. Jedes nächsthöhere Stockwerk trat etwas zurück, so daß ein Streifen der Decke des unteren Stockwerks dem oberen als umlaufende Galerie vorgelagert war. Zwischen den imposanten Bauwerken zogen sich Gelbanlagen mit weiten Promenaden dahin. Straßen gab es nirgends. Ein schmales Flüßchen schlängelte sich durch die Gartenstadt. Vereinzelt erhoben sich kühne Türme, die die Terrassenbauwerke weit überragten. Kein Schornstein war zu sehen, keine Qualmwolke stieg auf, kein Dunst lag über den Dächern.

 Obwohl der Verkehr fehlte, der irdische Städte belebt, schien diese Stadt den Männern vertraut. Die Gebäude riefen keinen toten Eindruck hervor. Ihre Seitenwände waren zum großen Teil verglast und von vielen Türen durchbrochen und ihre Galerien von Titanen belebt, die in Liegegestellen ein Sonnenbad nahmen.

 Die Fahrkolonne stürzte sich in schneller Fahrt zu Tal und tauchte plötzlich in einem hellerleuchteten Tunnel unter.

 Die Männer staunten. Ein Straßennetz unter der Stadt! Der Verkehr war dicht und schnell. Kreuzungen gab es nicht, die Seitenstraßen lagen tiefer und wurden auf geschwungenen Abfahrten erreicht, wie sie in den irdischen Städten an Knotenpunkten und bei Autobahnen zu finden sind. Nirgends gab es Verkehrsstockungen; die Steuerautomaten hielten präzise den sicherheitsbedingten Abstand ein, scherten das Fahrzeug allmählich aus dem schnellen Verkehrsfluß aus, verringerten seine Geschwindigkeit, wenn es abbiegen mußte, und warteten bei Einfahrten geduldig, bis sich der Wagen ohne Gefahr in den Strom der andern Fahrzeuge einreihen konnte.

 Beiderseits der breiten Fahrbahnen lagen geräumige, in den Fels getriebene Hallen. Parkende Fahrzeuge waren nirgends zu entdecken.

 Endlich schwenkte die Kolonne in eine der Hallen ein und bremste an einer bahnsteigähnlichen Rampe. Als die Männer die Fahrzeuge verlassen hatten, schlossen sich die Türen, und die Wagen brausten davon.

 Der Titan verständigte sich mit den Menschen durch Gesten. Das Kästchen hatte er im Wagen zurückgelassen.

 »Sagen Sie, Genosse Nasarow, woher kennen die Titanen unsere Sprache?« fragte Canterville, sobald er den Russen sah.

 Nasarow lächelte. »Sie wollten doch nicht mich, sondern die Titanen danach fragen! Ich weiß es nämlich auch nicht. Anscheinend ist es hier Sitte, die Gäste während der Fahrt nicht vom Schauen abzulenken. Jedenfalls sagten die Titanen unterwegs kein Wort.«

 Ein Fahrstuhl brachte sie in schneller und geräuschloser Fahrt nach oben. Als sie ihn verließen, öffnete sich vor ihnen ein Saal.

 Romain rieb sich die Augen. Träumte er? Er hob die Lider und sah sich unsicher um. Nein, er war wirklich auf einem fremden Stern! Die roten und gelben Sträucher in steinernen Schalen beiderseits der großen Glastüren bewiesen es.

 Durch zwei Glaswände fielen ungehindert breite Sonnenstrahlen in den Raum, wurden vom blitzenden Boden zurückgeworfen und ergossen sich über Sessel und Tische.

 Was aber vermittelte den Männern der Kosmos das traumhafte Gefühl, auf der Erde zu sein?

 Vor ihnen standen kunststoffbespannte Rohrsessel; niedrige, runde Tische, mit weißen Decken belegt; kunstvolle Blumenvasen mit Blütenzweigen; weiche Teppiche…

 Alles von irdischen Formen und Farben!

 Romain konnte seinen Blick nicht lösen.

 Plötzlich erklang eine wohllautende Stimme. Romain bemerkte, daß der Titan wieder ein Kästchen in der Hand hielt. »Wir hoffen, daß Sie sich wohl fühlen bei uns, daß es uns gelungen ist, Ihnen vertraute Verhältnisse zu schaffen. Ich darf Sie bitten, Platz zu nehmen.«

 Als Romain sich in einen Sessel sinken ließ, fiel sein Blick auf die beiden andern Wände. Er erstarrte. Die Wände, in einem warmen Gelb gehalten, waren mit Gemälden bedeckt.

 »Nasarow! Wassil!« rief er und sprang wieder auf. Die andern Männer folgten ihm.

 Die Titanen lächelten.

 Es gab keinen Zweifel. Das war der Erdball! Europa, Asien, Afrika. Und daneben eine irdische Landschaft. Ein Haus an einem Hang, zu dessen Füßen eine Industriestadt mit qualmenden Schloten lag. Eine Hochspannungsfreileitung zog sich herauf, weiße Rauchwolken ferner Züge nährten den Dunstschleier über dem Tal. Das Laub der Bäume, die Sträucher und das Gras leuchteten grün. Und dort ein Raupenschlepper auf dem Feld!

 »Wir freuen uns, daß uns die Überraschung gelungen ist«, sagte der Titan.

 Der Bann war gebrochen.

 »Aber das brauchte doch Zeit seit wann erwarten Sie uns denn?« fragte Nasarow, und Romain fügte verwirrt hinzu: »Woher kennen Sie die Erde?«

 »Und woher unser Morsealphabet, unsere Sprache wie ist es möglich, daß Sie unsere Laute formen können?« fiel Canterville ein.

 »Viele Fragen, die ich Ihnen gern beantworte«, sagte der Titan und wies auf den Sessel. »Doch vorher mein Name: Ich bin Akla, der Präsident des Rates.«

 Er begann mit dem geschichtlichen Ereignis, von dem die Menschen schon auf Titanus eins gehört hatten, mit der Vertreibung der nach Titanus eins geflüchteten Bewohner. Seine Darstellung vermittelte allerdings ein anderes Bild.

 »Die Gierigen, die sich Hochgeborene nannten, unterdrückten die Tätigen des gesamten Planeten mit grausamer Brutalität, bürdeten ihnen immer neue Lasten auf und rafften immer neue Reichtümer an sich. Ein gewaltiger Militärapparat half ihnen, jeden Widerstand im Keim zu ersticken. Unersättlich in ihrer Gier, planten sie die Unterwerfung anderer Sterne. Zu diesem Zweck errichteten sie auf dem Planeten, den Sie Titanus eins nennen, eine Station, die als Sprungbrett dienen sollte. Ja, sie planten, in andere Sonnensysteme vorzudringen und deren Planeten auszurauben.

 Ungeheuer war der Aufwand, den die Vorbereitung dieser Überfälle erforderte. Immer größer wurden die Lasten, die sie den Tätigen auferlegten. Die Verelendung war grenzenlos. Der Widerspruch zwischen der gewaltigen Arbeitsleistung, der riesigen Produktion der Tätigen und ihrem dürftigen Leben ließ den Widerstand wachsen. Große Teile der Soldaten, die der tätigen Klasse entstammten, wurden von diesem Widerstand ergriffen. Sie wollten nicht helfen, ihre Verwandten zu unterdrücken. Die bestochenen Tätigen aber, die in führende Funktionen der Organisationen der Tätigen eingeschleust worden waren, vermochten nicht mehr, die Aufbegehrenden zu beschwichtigen. Der Kreis der Entschlossenen, der die Ursachen der Verelendung erkannte und sie immer wieder vor den Tätigen enthüllte, gewann Einfluß. Und als ein Teil der Raumflotte nach Titanus eins unterwegs war, um den Angriff auf die Ureinwohner vorzubereiten, riefen die Entschlossenen zum Kampf auf und rissen die andern Tätigen mit. Die Gierigen flohen mit dem Rest der Raumflotte. Die Tätigen aber ordneten die Verhältnisse nach dem Gesichtspunkt des gemeinsamen Nutzens und der gerechten Verteilung.«

 »Und wie wurde der Aufstand ausgelöst?« fragte Canterville.

 »Die Tätigen besetzten alle Energiequellen und schalteten mit einem Schlag die gesamte Energieversorgung aus. Dadurch lagen alle Maschinen der Gierigen still, ihr Funkverkehr war unterbrochen, ihr Verkehr gelähmt. Dann wurde jeweils das, was die Tätigen fest in ihre Hand bekamen, wieder mit Energie versorgt. Zum Beispiel die Sender, die alle Tätigen unterrichteten, was geschehen war, und sie aufforderten, sich der Revolution anzuschließen. Es ging dann so schnell, daß die Energiezentralen den Strom gar nicht rasch genug wieder einschalten konnten. Aus allen Produktionsstätten kamen die Meldungen, daß die Tätigen die Kontrolle übernommen hatten die Tätigen saßen ja in jedem Werk und waren überall in der Mehrzahl! Als sie erkannt hatten, daß sie stärker waren, und als dann auch noch das Militär überlief, als die Bauern nur noch die Tätigen versorgten, war es um die Gierigen geschehen.«

 Präsident Akla schwieg und sah sich unter den Menschen um, als wolle er sich überzeugen, daß ihn alle verstanden hatten. Dann ging er auf ihre Fragen ein.

 »Wir sind weit gekommen und haben die Geflüchteten überholt. Wir haben gelernt alles, was wir noch nicht wußten! Und wir lernten schnell, da wir für uns lernten. Die Gefahr, die uns von den Geflüchteten drohte sie sannen auf blutige Rache , zwang uns, besonders die Raumfahrt zu entwickeln. Wir mußten Mittel bereithalten, um uns zu verteidigen, falls die Gierigen uns überfielen.

 Bald besaßen wir schnellere Raumschiffe. Ihre Entwicklung war ja nicht von Gewinninteressen bestimmt, und viele Denker, ich meine, viele Wissenschaftler, waren bei uns geblieben. Als wir feststellten, daß die Gierigen uns vernichten wollten wir fingen eine ihrer Versuchsraketen ab , zwangen wir sie, ihre Raumschiffe zu zerstören, und untersagten jeglichen Flugverkehr, damit sie keine neuen Raketen mehr erproben konnten.

 Die schnelleren Raumschiffe gaben uns die Möglichkeit, weiter in den Raum vorzudringen. Uns interessierte Ihr Sonnensystem, und wir besuchten es mit einer kleinen Raumflotte. Auf dem vierten Planeten Ihrer Sonne, Sie nennen ihn Mars, fanden wir zwei künstliche Raumstationen vor. Das veranlaßte uns, diesen Planeten zuerst zu erforschen. Aber die Stationen waren verlassen und der Planet ohne vernunftbegabte Wesen, deshalb schickten wir zwei Raumschiffe aus, den zweiten und den dritten Planeten zu erforschen. Der zweite Planet war ebenfalls nicht bewohnt, aber auf dem dritten, den die beiden Raumschiffe auf dem Rückweg umkreisten, auf Ihrer Erde, stellten sie hochentwickeltes Leben fest. Um sich Aufschluß über die irdischen Verhältnisse zu verschaffen, versuchte eins unserer Raumschiffe zu landen. Dabei ging es verloren; es explodierte, als es sich der Erdoberfläche näherte. Wir nahmen an, daß es einer feindlich gesinnten Abwehr zum Opfer gefallen war.«

 Unter den Menschen entstand Bewegung.

 »Wann soll das gewesen sein?« rief Romain.

 Akla lächelte zurückhaltend. »Ich erkläre es gleich! Wir verzichteten auf eine Landung und beobachteten die Erde von ihrem Trabanten aus, den Sie Mond nennen. Da aber bald die für unsern Aufenthalt vorgesehene Zeit abgelaufen war, mußten unsere Raumschiffe zurückkehren. Sie meldeten die wichtigsten Ergebnisse durch eine unbemannte Rakete und traten den Rückflug an. Unterwegs begegneten sie einer neuen Expedition.

 Diese zweite Expedition stellte fest, daß die Bewohner der Erde inzwischen einige Außenstationen geschaffen hatten, die einen lebhaften Funkverkehr mit der Erde unterhielten. Diesen Funkverkehr nahmen wir auf. Wir umkreisten den Planeten Mars, als Sie ihn zum ersten Male betraten. Und als Sie ihn wieder verlassen hatten, untersuchten wir die Station. Dort fanden wir neben sprechenden und malenden Bändern auch Einrichtungsgegenstände. Daher die Sessel und Tische. Wir fertigten sie nach den Mustern an, die wir auf dem Mars kennengelernt haben, als wir wußten, daß Sie kommen. Da wir auch Ihre Fernseher entdeckten, konnten wir die Sender unserer Raumschiffe auf Ihr System umstellen.

 Es gelang uns damals mit Hilfe der Funkaufnahmen, der sprechenden und malenden Bänder, Ihre Sprache zu ergründen. Auf diese Weise erfuhren wir, daß das Gebiet, über dem unser Raumschiff von der ersten Expedition vernichtet wurde, bei Ihnen Sibirien heißt…«

 »Der Meteor von neunzehnhundertundacht!« rief Nasarow. »Damit hat sich die Vermutung bestätigt, daß die riesigen Verwüstungen nicht von einem Meteoraufschlag, sondern von einem verunglückten Raumschiff stammen.«

 Präsident Akla lächelte wieder. »Es ist gut, daß Sie jetzt wissen, was sich damals zugetragen hat. Wir erfuhren es, als wir die sprechenden und malenden Bänder erforschten. Da wir Ihre Sprache nicht sprechen können, schufen wir uns elektronische Sprachwandler. Sie verwandeln Ihre Laute in unsere Laute und unsere in Ihre. Und ich freue mich, daß sie tatsächlich gut arbeiten. Sie verstehen mich und ich Sie!«

 »Aber weshalb landete Ihre zweite Expedition nicht?« fragte Canterville, atemlos vor Spannung.

 »Wir kannten die gesellschaftlichen Verhältnisse auf der Erde nicht, zudem stellten wir in der irdischen Lufthülle eine höhere Radioaktivität fest als beim ersten Besuch. Wir mußten also zunächst einmal zurückkehren und das Material auswerten, das wir sammeln konnten. Erst bei einer dritten Reise wollten wir mit den Menschen Verbindung aufnehmen. Wir hofften, daß der Funkverkehr uns wichtige Dinge offenbaren würde.«

 Präsident Akla schwieg, und keiner der Männer brach das Schweigen. Der Bericht war so verblüffend und warf derart viele Fragen auf, daß sie alle in Gedanken versunken waren.

 Romain schüttelte unmerklich den Kopf. Höhere Radioaktivität diese irrsinnigen Atombombenversuche! Dabei fanden seit dem umfassenden Atomstoppabkommen keine Versuche mehr statt! Hätten die Titanen gewußt, daß es auf der Erde viele Sprachen gab, daß Esperanto nur die Raumsprache war, sie hätten schon auf dem Mars erkannt, das es auf der Erde befreite Tätige gab; denn nur dort, wo keine Profitinteressen die Entwicklung hemmten, war eine derart umfassende internationale Zusammenarbeit möglich, daß eine gemeinsame Sprache erforderlich wurde.

 »Seit wann wir wissen, daß Sie zu uns kommen?« fuhr Akla nach einer Weile fort. »Wir erlebten Ihren Anflug. Aber wir wußten nicht, welcher Klasse Sie angehören, denn unser Material zwang uns nach der Auswertung zu der Schlußfolgerung, daß auf der Erde zwei verschiedene Systeme herrschten. Wenn Sie mit den Gierigen Verbindung aufnahmen, mußten Sie zwangsläufig von unserer Existenz erfahren, und Sie mußten erkennen, welcher Klasse die Gierigen angehörten. Erst seitdem wir einen Funkspruch aufgefangen haben, wissen wir mit Sicherheit, daß Sie auch zu den Tätigen gehören und unseren Planeten aufsuchen würden. Der Funkspruch lautete: ›Titanen halten Atomraketen startbereit für Überfall auf Titanus zwei. Auf Titanus zwei, wie vermutet, klassenlose Gesellschaft. Nehmt Verbindung mit Raumschiffen auf oder fliegt nach Titanus zwei. Warnt die Brüder!‹ Da wir wußten, daß die Raketen der Gierigen uns nicht erreichen würden, war es uns klar, daß Sie kommen.«

 »Es ist wohl so, daß jede Auskunft sofort eine Flut von neuen Fragen auslöst. Wir werden uns erlauben, all diese Fragen in den kurzen Wochen unseres Besuches zu stellen. Nur eine Frage bitte noch: Woher wußten Sie, daß die Raketen der Gierigen Sie nicht erreichen konnten?« fragte Nasarow.

 Die Männer warteten gespannt auf die Antwort.

 »Wir haben die von uns abgefangene Rakete zerlegt und ihre Konstruktion studiert. Ihr Atomtriebwerk wurde durch ein Elektronenhirn gesteuert. Damit wußten wir, wie wir einen Angriff abwehren konnten. Als die Raketen abgefeuert waren, machten wir das Elektronenhirn mit hochfrequenten Strömen unbrauchbar. Kurzschluß, aus!«

 Stafford, Canterville, Timár, de Varenne sie alle hatten noch viele Fragen, doch sie stimmten Nasarow innerlich zu. Man mußte nicht gleich in den ersten Stunden alles erfragen.

 »Jener Funkspruch, den der Mensch Jansen an Sie richtete«, sagte Akla jetzt, »nannte uns Brüder, die Menschen aber Genossen. Worin besteht der Unterschied?«

 »Brüder sind die Söhne einer Mutter«, erwiderte Romain. »Der Genosse Jansen meinte es im übertragenen Sinne, unsere Mutter ist unsere gemeinsame Klasse. Genossen aber nennen sich die Tätigen aus dem Kreis der Entschlossenen. Sie drücken damit ihre Zusammengehörigkeit und das Vertrauen aus, das sie einander entgegenbringen.«

 »Der Genosse Jansen war standhaft und versagte den Gierigen das Geheimnis der Antiteilchen, damit sie es nicht gegen uns nützen konnten. Wollen wir uns auch Genossen nennen und uns vertrauen?« fragte Akla, sichtlich bewegt. Er erhob sich und streckte Nasarow die Hand hin. Die Männer sprangen auf.

 »Das wollen wir!« sagte Nasarow und schlug ein.

 Die Männer wurden angenehm überrascht. Sie brauchten weder die Nacht in ihren Maschinen zu verbringen noch am nächsten Tag mit dem Aufbau eines eigenen Lagers zu beginnen. Das oberste Stockwerk des Terrassenhauses blieb ihnen vorbehalten. Die Zimmer waren sorgfältig auf die irdischen Gewohnheiten abgestimmt, soweit die Titanen sie auf dem Mars kennengelernt hatten. Es gab Schränke, Sessel, Liegepolster. Der Koch der Expedition war begeistert, als er eine komplette Küche mit fließendem Wasser und Hochfrequenzkochstellen vorfand.

 Die Männer hatten die Wahl zwischen Räumen für ein und für zwei Personen. Romain überlegte nicht lange.

 »Wohnen wir zusammen?« fragte er Stafford und zog ihn, als er zustimmte, in einen Raum für zwei Personen.

 Als sie sich im Zimmer umgesehen hatten, traten sie hinaus auf die Galerie, die das Stockwerk umgab. Auf die breite Balustrade gestützt, blickten sie hinunter auf die Stadt.

 »Es ist, als wäre hier ewiger Feiertag«, sagte Stafford. »Wie ruhig die Titanen durch die Anlagen schlendern. Keine Hast, kein Lärm. Wenn wir in drei Wochen starten, haben wir einen Sanatoriumsaufenthalt hinter uns.«

 Romain lachte. »Geben wir uns keinen Illusionen hin. Wir müssen die Zeit nützen, zum Erholen werden wir kaum kommen.«

 Die titanische Sonne versank hinter einem Höhenzug, der die Stadt wie ein schützendes Händepaar umgab. Die Dämmerung warf ihre Schleier über das Tal, aus den Büschen kroch die Dunkelheit. Doch ehe sie alles verdeckt hatte, flammten Millionen von Leuchtkörpern auf.

 Romain genoß den funkelnden Lichterteppich, der noch deutlicher als das Tageslicht die gewaltigen Ausmaße der Stadt offenbarte.

 Sandrino, der mit Canterville im Nebenraum wohnte, trat heran. Er beugte sich über die Balustrade und blickte hinunter auf die Galerie des darunterliegenden Stockwerks.

 Auf der Terrasse unter ihnen stand eine Titanin und schaute auf die nächtliche Stadt. Sie trug ein langes Kleid mit weitem Rock und bauschigen Ärmeln, geschmückt mit großen bunten Ornamenten. In dem Licht, das durch die Glaswände auf die Terrasse flutete, leuchteten die satten Farben.

 »Sieht aus wie eine Volkstracht«, sagte Romain leise.

 »Das Haar!« flüsterte Sandrino.

 Das Mädchen trug ihr Haar lang und in lockeren Wellen. Wie wallende Seide glänzte es auf, bald grünlich, bald rötlich, dann wieder bläulich oder violett. Das Gesicht war nicht zu erkennen.

 Das Mädchen wandte sich um. Offensichtlich rief sie etwas ins Zimmer. Zwei, drei nein, vier Mädchen kamen heraus und traten zu ihr. Sie trugen die gleiche Kleidung und eine ähnliche Frisur, nur zeigte ihr Haar ein anderes Farbenspiel. Das Mädchen, das zuerst auf der Galerie gestanden hatte, betrachtete den Sternenhimmel, hob den Blick und bemerkte die Männer. Sie stutzte, dann winkte sie herauf.

 Sandrino winkte zurück. »Was sind das für Mädchen?« fragte er.

 »Unter uns sind die Betreuer untergebracht«, sagte Romain.

 Die Begrüßungsfeier wurde ein Volksfest. Im Zentrum der Stadt erhob sich eine gläserne Kuppelhalle, in der ohne Mühe ein ganzes Flugfeld Platz gefunden hätte. Die Halle bildete eine riesige Ellipse, deren weites Rund von einer hohen Tribüne eingenommen wurde. Auf den Rängen waren Zehntausende von Titanen versammelt.

 Dort, wo sich die Ellipse verengte, befand sich, von breiten Gängen begrenzt, eine Tribüne, doch sie war kürzer und zog sich nicht so steil hinauf. Es war der Platz des Rates. Vor den Bänken standen schmale Tische und darauf in dichter Reihe Mikrofone. Hier saßen die fünfundfünfzig Männer der ersten Landungsgruppe mit den vierzig Mitgliedern des Rates zwanzig Männer und zwanzig Frauen in bunter Reihenfolge.

 Romain war beeindruckt. Die riesige Halle wurde taghell erleuchtet, und die Tribüne glich einem farbenfrohen Teppich. Es war ein festliches Bild.

 Hier fanden offensichtlich die Sitzungen des Rates statt, in aller Öffentlichkeit und im Beisein von Zehntausenden.

 Präsident Akla erhob sich. Er begrüßte die Menschen und würdigte ihren Besuch als den Beginn einer neuen Epoche in der Geschichte der beiden Planeten, einer Epoche, in der Menschen und Titanen die Grenzen ihrer Sonnensysteme verlassen und eine ständige Verbindung miteinander aufnehmen.

 Romain beobachtete das Mienenspiel des Präsidenten. Ihm gefiel die ausgeglichene Ruhe, die Selbstbewußtsein und Stolz verriet. Das Leben der Titanen mußte frei von materiellen Sorgen, frei von nervenpeitschender Hast sein. Diesen selbstbewußten Stolz trugen alle zur Schau, die den Menschen bisher begegnet waren.

 »…und unsere Gäste in die Werke führen, werden ihnen unsere Industrie, Landwirtschaft, Kultur und unser Sozialwesen zeigen, werden sie Einblick gewinnen lassen in unser Unterrichtswesen und in unsere Medizin. Sie sollen alles Wichtige kennenlernen, selbstverständlich auch« er machte eine kurze Pause und fuhr humorvoll fort »das Wirken des Rates!«

 Die titanischen Fachleute würden Proben der Grundstoffe und Muster der Fertigerzeugnisse, Werkzeuge, optische und elektromechanische Geräte, Zeichnungen von Maschinen, Landkarten, Rezepturen von Heilmitteln, Forschungsergebnisse und Material über die Entwicklung des Planeten Titanus zusammenstellen.

 »Jeden von euch aber«, rief Akla in die Halle, »die ihr vor mir sitzt und die ihr mich in euren Wohnstätten hört, bitten wir, uns bei dieser Aufgabe zu unterstützen! Die irdischen Gäste weilen nur kurze Zeit unter uns helft uns, daß wir ihnen alles mitgeben können, was für sie nützlich sein kann und was den Menschen Kunde von unserem Leben, unserem Schaffen und unserer Kultur gibt!«

 Als Akla endete, setzte tosender Beifall ein.

 Nasarow erhob sich und suchte nach Worten, die das auszudrücken vermochter was die Männer erfüllte. Langsam nur gewann seine Stimme ihre gewohnte Festigkeit. Er sprach von der Erde, entwarf in großen Zügen das Bild von den Verhältnissen zur Zeit ihres Starts, von den Plänen und von den Sorgen der Menschen. Er schilderte die Aufgaben der Expedition und die Überraschung, als die Besatzung der Kosmos vernunftbegabte Wesen entdeckt hatte.

 »Da wir nicht auf eine solche Begegnung vorbereitet sind, haben wir nicht die Möglichkeit, Ihnen auch nur annähernd so umfangreiches Material zu bieten wie Sie uns. Aber alles, worüber wir hier verfügen, werden wir Ihren Wissenschaftlern zeigen und erklären, und wir hoffen, daß es uns vergönnt ist, Ihnen neue Erkenntnisse zu vermitteln und ein möglichst umfangreiches Bild von der Erde zu verschaffen. Eines aber tauschen wir mit Ihnen im vollen Umfang: Das ist die Herzlichkeit und die Aufrichtigkeit der Freundschaft!«

 Am nächsten Tage landeten zwei weitere Gruppen, so daß nun einhundertfünfzig Menschen unter den Titanen weilten. Nachdem der Präsident auch sie begrüßt hatte, teilte Nasarow unverzüglich die Forschungsgruppen ein. Jede Gruppe erhielt ein anderes Aufgabengebiet. Die Geologen, Chemiker, Physiker, Biologen, Zoologen und Wirtschaftler begaben sich in die jeweiligen Fachinstitute, um die irdischen und die titanischen Erkenntnisse auszutauschen. Romain, Canterville und Stafford gehörten zu einer Besichtigungsgruppe. Nasarow studierte die Tätigkeit des Rates, und Doktor Sandrino wurde der führenden Klinik der »Stadt des Rates« der titanischen Hauptstadt zugeteilt.

 Hier erlebte der Arzt eine neue Überraschung. Der titanische Fachmann, der ihn betreuen sollte, war eine Frau. Er erkannte in ihr das Mädchen wieder, das ihnen von der Terrasse aus zugewinkt hatte.

 Silona, so nannte sie sich, trug nicht mehr die volkstümliche Tracht wie am Vorabend. Ihr Kleid war zwar immer noch farbenprächtig, hatte jedoch eine schlichte Form. Das Haar dagegen leuchtete jetzt in einem satten Kupferrot und hob sich wirkungsvoll von dem unruhigen Farbenspiel des Kleides ab. Es war mit einer hauchfeinen Filigranspange im Nacken gerafft.

 Zwei große Augen blickten ihn an; halb fragend, halb schelmisch, wie ihm schien. Eine interessante Frau!

 »Ich glaube, wir kennen uns schon.«

 »Gestern abend auf der Galerie. Sie winkten…«, sagte er unsicher.

 »Ich freute mich über die Sterne. und entdeckte drei irdische Sonnen!« Sie lachte, er stimmte ein. Sie gefiel ihm, er freute sich auf die gemeinsame Arbeit.

 »Wie heißen Sie?« fragte sie. »Doktor oder Sandrino? Mit welchem Namen muß ich Sie ansprechen?«

 »Doktor ist ein Titel.«

 »Was ist das?«

 »Eine Würde, die von der Hochschule für eine wissenschaftliche Arbeit verliehen wird«, erwiderte er.

 »Und Sandrino?«

 Ein Gedanke durchfuhr ihn, er lächelte unmerklich. Zur Expedition gehörten nur Männer!

 »Sandrino ist der Name, mit dem mich die Männer rufen.«

 »Und wie werden Sie von Frauen genannt?«

 »Frauen, mit denen ich befreundet bin, nennen mich Massimo und sagen nicht Sie, sondern du.«

 »Massimo…«, wiederholte sie unsicher. »Richtig?«

 Romain sah sich um. Alle beugten sich über die gewölbten Fenster und sahen gespannt nach unten, wo die titanische Landschaft dahinflog. In den Mienen spiegelte sich Bewunderung wider und wohl auch etwas Zuversicht, daß die Erde bei der Rückkehr der Kosmos in ähnlich umfassender Weise den Stempel vernunftvollen menschlichen Wirkens tragen würde.

 Stafford stützte die Arme auf und lehnte sich über das schräge Fenster der Kabine.

 Er war tief ins Schauen versunken.

 Riesige Felder breiteten sich unter ihnen aus, wechselten mit Wäldern und Seen ab. Die Straßen, die am Rand der Stadt zur Erdoberfläche aufgestiegen waren, schwangen sich auf breite Betonbänder empor, die von schlanken Säulen hoch über die Wipfel der Bäume gehoben wurden. Auf diesen Fahrbahnen schossen elektronisch gesteuerte Kraftfahrzeuge dahin. Unter ihnen krochen automatische Maschinen zur Feldbearbeitung über das Land. Hin und wieder erhoben sich auf geschwungenen Säulen breite, von pilzartigen Glashauben überdachte Plattformen.

 Stafford erwachte aus seiner Versunkenheit.

 »Was sind das für Glaspilze?« fragte er Kisi, einen schlanken Burschen aus der titanischen Begleitung, und deutete nach unten.

 »Sendetürme zur drahtlosen Energieübertragung für Industrie und Verkehr, für Funk und Fernsehen, Steuertürme für die Straßen und für die Feldmaschinen«, antwortete Kisi. »Aber was sind Pilze?«

 Romain schmunzelte. Dieses Frage-und-Antwort-Spiel war nach seinem Geschmack. Es war eindringlicher als der beste Vortrag. Ihnen stand noch viel bevor. Noch fünfzehn Tage Besichtigungsreise über den Planeten!

 »Weshalb dieser Aufwand? Weshalb Hochstraßen?« fragte Stafford.

 »Der Aufwand ist geringer als bei Straßen auf dem Boden. Keine Erdbewegung, keine Gründung oder Packlagen, kein Ausschachten und kein Aufschütten an Unterführungen. Die Pfeiler werden nur verschieden hoch gezogen, schon läuft die eine Bahn unter der anderen hinweg«, erwiderte Kisi.

 »Aber weshalb seid ihr in der Stadt unter die Erde gegangen?«

 »Wir können so die Geschwindigkeit erhöhen, die Gefahr verringern und vermeiden, daß der Verkehrslärm den Städter belästigt.«

 Romain versank in Gedanken.

 Ob die Filme reichten, die die Gruppe mitführte? Zwar hatte er fünfzigtausend Meter mitnehmen lassen, aber wer konnte wissen, was alles aufgenommen werden mußte. Drei Genossen kurbelten ununterbrochen! Er entsann sich der verwunderten Mienen der Titanen, als er fragte, ob und was er filmen dürfte. »Selbstverständlich alles!« hatten sie erwidert.

 Das Flugzeug der Titanen, ein riesiger linsenförmiger Hubstrahler, senkte sich langsam auf das Flugfeld eines Industriegebietes, schleuderte dem Beton glühende Gase entgegen und setzte behutsam auf.

 Am Rande der linsenförmigen Flugscheibe waren zwölf schwenkbare Triebwerke gleichmäßig verteilt, die als Düsen- und auch als Raketentriebwerke arbeiten konnten. Deshalb war es den Hubstrahlern möglich, sich auch im luftleeren Raum zu bewegen. Je nach dem Austrittswinkel der Gase konnte die Scheibe steigen, ungewöhnlich enge Kurven fliegen, in der Luft stehenbleiben, kippen oder fallen. Jedes Flugmanöver war ihr möglich, und sie konnte schneller fliegen als ein irdischer Düsenjäger.

 Die Kabine befand sich in Scheibenmitte und war so aufgehängt, daß sie sich immer mit derselben Seite in die Flugrichtung drehte.

 Jetzt stand die Maschine auf stabilen Teleskopbeinen. Eine Luke öffnete sich, eine Treppe klappte heraus.

 Stafford blickte sich um. Nur zwölf Titanen waren zum Empfang erschienen. Wo blieben die Massen der winkenden Titanen?

 »Begeistert scheint man von unserem Besuch hier nicht zu sein!« raunte er Canterville zu.

 Kisi lächelte. »Irrtum, es sind alle anwesend, die kommen können.«

 Romain wandte sich peinlich berührt um. Was hatte Stafford angerichtet?

 »Mehr sind hier nicht?« fragte dieser unbekümmert.

 »Nein!« behauptete Kisi. »Es ist das gesamte Bedienungspersonal des Gebietes.«

 Nicht nur Stafford, auch die anderen sahen sich ungläubig um. So weit man sehen konnte, reihte sich Halle an Halle, kilometerlang. Ein Industriegigant, der das irdische Vorstellungsvermögen übertraf. Und doch fehlten viele Merkmale, die irdische Industrieanlagen aufwiesen. Es gab keinen Schornstein, keine Hochspannungsleitung, kein Gleisgewirr. Es gab nicht einmal gepflasterte Fabrikhöfe. Zwischen den Hallen gläserne Wände, gläserne Dächer, reckten mächtige Bäume ihre weitausladenden Palmenfächer und gaben der Anlage das Aussehen einer Gewächshauskolonie. Lediglich ein dumpfes Brausen verriet tausendfältige Bewegung in den Hallen.

 Nach der Begrüßung des Bedienungspersonals bestiegen die Besucher einige Fahrzeuge und fuhren zu einem Gebäude im Zentrum der Anlage. Von hier liefen nach allen Seiten schmale Fahrbahnen auseinander.

 In dem hohen Gebäude befand sich das Herz des Betriebes, die elektronische Steuerzentrale. Von hier aus überwachte ein riesiges Elektronenhirn den gesamten Produktionsprozeß des Industriegiganten. Die Titanen griffen nur dann ein, wenn eine Ultraschallhupe um Hilfe rief, weil irgendwo eine mechanische Störung den Produktionsfluß unterbrach oder eine Abweichung vom Produktionsprogramm bewirkte, die das Elektronenhirn selbst nicht ausgleichen konnte.

 Dann blickten die Titanen auf den leuchtenden Werkplan, wo die Art der Störung und der Störungsort bezeichnet wurden, bestiegen eins der vor dem Hause parkenden Fahrzeuge und drückten dessen Bereitschaftstaste. Das Elektronenhirn schaltete die richtige Fahrstraße ein und setzte das Fahrzeug in Bewegung. Unterirdische Kabel, die auch die Steuerung übernahmen, strahlten dem Elektromotor des Fahrzeugs die Antriebsenergie zu. Das erklärte ihnen der Leiter des Werkes, ein älterer Titan.

 »Was produzieren Sie hier?« fragte Romain.

 »Verzeiht, daß wir das vergaßen! Es ist uns so geläufig, jedes Kind weiß es, daß wir gar nicht darauf kamen, daß ihr es natürlich nicht wissen könnt. Es ist unser Kohle-Kalk-Kombinat. Hier wird fast alles hergestellt, was sich aus diesen zwei Stoffen gewinnen läßt: Kunststoffe, Textilien, Farbstoffe, Medikamente, Kunstkautschuk, Nahrungsmittel, Düngemittel, Halbfabrikate…« ,

 »Aber woher kommen die Rohstoffe?« fragte Stafford. Er wartete gespannt auf die Antwort. Welche Mengen mußten bewegt werden und nirgends Bahnen!

 »Nicht weit von hier werden Vorkommen erschlossen. Unterirdische Förderanlagen besorgen den Transport und schaffen die Fertigprodukte weg. Eine vollautomatische Versorgungszentrale verteilt die fertigen Erzeugnisse elektronisch auf die Städte. Diese beliefern dann die kleinen Orte. Die Zentrale registriert, was die Städte anfordern, und regelt den Umfang der Produktion entsprechend dem Bedarf. Die Werke werden also automatisch von der Verteilungszentrale aus gesteuert. Jede Fertigungsstraße kann sechs verschiedene Artikel herstellen; die Zentrale hat die Auswahl und kann die Straßen auf den Artikel umstellen, der gerade benötigt wird.«

 Romain war derart versunken, daß er nicht bemerkte, wie sich ein Insekt auf seine Wange setzte. Erst als es ihn stach, zuckte er zusammen und griff in sein Gesicht. Die Männer wurden aufmerksam.

 Kisi betrachtete das Insekt, das auf Romains Hand lag. »Ihnen ist ein seltener Fang gelungen! Dieses Insekt, das wir Bretse nennen, gibt es nur noch in wenigen Exemplaren, seitdem wir aus hygienischen Gründen einen Ausrottungsfeldzug geführt haben.«

 Abends verließen die Männer müde das Werk. Die Vielzahl der Eindrücke hatte sie überwältigt. Und trotz der Filme, die sie gedreht hatten, fürchteten sie, Wesentliches übersehen zu haben.

 Nach einem kurzen Flug landeten sie in der Nähe einer Stadt, deren Lichter weithin zu sehen waren.

 Ursu, ein titanisches Mädchen, das sie begleitete, brachte die Männer zu ihrem Quartier, das am Stadtrand lag. Ursu war noch jünger als Kisi und verbreitete eine Atmosphäre des Frohsinns um sich. Sie war ebenso lustig wie Kisi, und wenn sie ins Mikrofon lachte, dann steckte sie die Männer unwiderstehlich an, obwohl der Sprachwandler ihre Laute tonverändert wiedergab. Mehr noch bestach die Männer jedoch ihre ungezwungene Anmut.

 So wurde die Fahrt vom Flugplatz zum Quartier ein fröhlicher Abschluß des anstrengenden Tages.

 Im Quartier, einem kleineren Kuppelbau, wartete eine neue Überraschung auf die Männer. Die Zimmer waren mit irdischen Einrichtungsgegenständen ausgestattet.

 Alle waren sprachlos. Ursu lachte über die verdutzten Gesichter und strich sich mit einer schnellen Bewegung eine Locke aus der Stirn.

 »Wie ist das möglich, Genossin Ursu?« fragte Romain. »Ihr konntet doch in der kurzen Zeit seit unserer Ankunft nicht überall auf unserem Wege Quartiere einrichten.«

 »O doch!« widersprach sie lebhaft. »Aber wir unterließen es, weil wir ja nicht wußten, welchen Reiseweg ihr wünschtet. Deshalb verdoppelten wir die Ausstattung, und eine Maschine bringt die frei gewordene Garnitur immer ein Tagesziel voraus.«

 »Was für ein Aufwand…«

 »Ihr seid unsere Gäste und sollt euch fühlen wie auf der Erde. Kisi hat es angeordnet. Und wir, die Titanen, wünschen das«, sagte sie schlicht.

 »Kisi hat es angeordnet?« fragte Stafford überrascht.

 »Kisi gehört zum Rat des Planeten. Er wurde berufen, die Ehrenpflicht zu leiten.«

 Die Männer schwiegen. Rat des Planeten das war eine Weltregierung! Und Kisi war demnach Minister.

 Ursu vermutete hinter dem Schweigen weitere Fragen.

 »Ehrenpflicht, das ist die Arbeit in den Grundstoffindustrien, zum Beispiel die Überwachung der Maschinen in den Kohlenschächten. Ihre Dauer ist nach der Schwierigkeit der Arbeitsbedingungen gestaffelt. Jeder Titan, ob Mann oder Frau, muß seiner Ehrenpflicht genügen, ehe er sich den Wissenschaften widmen kann aber das ist selbstverständlich.«

 »Wie alt ist denn Kisi?« fragte Stafford.

 »In irdische Jahre umgerechnet, etwa fünfundsechzig. Er steht also noch im jugendlichen Drittel. Eigentlich dürfte er erst im zweiten, dem reifen Drittel, in den Rat berufen werden. Aber er hat während seiner Ehrenpflicht ein umwälzendes Aufbereitungsverfahren für Kohle entwickelt, das eine vielfache Ausbeute gegenüber dem alten Verfahren brachte und die letzte Knappheit beseitigte. Und nach der Ehrenpflicht erreichte er in kürzester Zeit den höchsten Grad der Wissenschaften auf dem Gebiet der Chemie und Physik…«

 »Fünfundsechzig Jahre…«, wiederholte Stafford ungläubig.

 Ursu lachte. »Wir beide, Fanor und ich, sind… mehr als sechzig irdische Jahre alt, sonst dürften wir nicht im Sekretariat des Rates tätig sein.«

 Eine leichte Befangenheit kam auf. Die beiden Mädchen, die sie begleiteten, waren demnach so etwas wie Staatssekretäre der titanischen Weltregierung. Nach irdischen Maßstäben gerechnet, hätten sie die Mütter der Männer sein können.

 Ursu verabschiedete sich. »Wenn ihr etwas wünscht, bitte, ruft uns. Unsere Zimmer liegen in der unteren Etage.«

 Stafford erwachte. Es war dunkel im Zimmer. Vor den großen Fenstern rauschte der Regen. Windstöße fauchten, es klatschte gegen die Scheiben.

 Doch da was war das für ein Geräusch?

 Stafford richtete sich auf, hielt den Atem an und horchte.

 Da wieder! Wer stöhnte da? Romain?

 Er sprang aus dem Bett, schaltete das Licht an und trat an das Lager seines Gefährten.

 Er erschrak.

 Über Romains Gesicht perlte kalter Schweiß, er warf sich herum und phantasierte. Das Gesicht war so entstellt, daß man ihn nicht wiedererkannte: auf seiner Wange war ein blaugrüner Fleck!

 Stafford stürzte aus dem Zimmer und jagte über den Gang. Kisi! Ein Arzt mußte bestellt werden! Aber wenn er klopfte hörte Kisi das Geräusch?

 Schon sprang er die Treppe hinunter. Es war eine Wendeltreppe, sie mündete in einem runden Vorraum, von dem mehrere Zimmer abgingen. In den Nischen zwischen den Türen standen Blumen. Welche Tür war die richtige? Doch dort, in der Nische ein Sprachwandler!

 Stafford zog ihn heraus und schrie ins Mikrofon.

 »Genosse Kisi!«

 Drei Türen öffneten sich. Kisi, Ursu und Fanor sahen heraus, erblickten den Menschen, der so angstvoll lärmte, und traten heran.

 »Schnell, kommen Sie! Zu Genossen Romain!« rief Stafford, ehe sie etwas fragen konnten, und stürmte wieder die Treppe hinauf.

 Kisi fühlte Romain den Puls.

 »Fanor, schnell einen Wagen! Und den Genossen Romain zum Flugplatz! Unsere Maschine fliegt sofort zur Hauptstadt. Ursu, mach dich bitte fertig, du fliegst mit. Ich setze mich mit dem Präsidenten in Verbindung. Es wird gut sein, den Genossen zu Silona zu bringen; der irdische Arzt ist bei ihr.«

 Staffords Angst um Romain verlor sich, als er Kisis zielbewußte Anordnungen hörte. Sie würden alles tun, was möglich war.

 »Wer ist Silona?« fragte er Kisi.

 »Silona ist Mitglied des Rates, verantwortlich für unser Gesundheitswesen, Leiterin unseres führenden Krankenhauses und eine sehr kluge Frau!«

 Fahle Morgendämmerung stahl sich ins Zimmer. Der Regen hatte nachgelassen.

 Das Krankenhaus lag außerhalb der Stadt inmitten eines großen Parkes. Gepflegte Anlagen, Wasserspiele und Blumenrabatten, saubere Wege, zierliche Brücken über kleine Bäche, kleine Seen alles war dazu bestimmt, den Kranken ihren Aufenthalt angenehm zu machen und ihre Lebensfreude zu erhöhen. Die verschiedenen Kliniken, Terrassenbauten in weichen Farben, die sich kaum von den Häusern der Städte unterschieden, lagen verstreut. Die Terrassen waren mit bettähnlichen weißen Liegegestellen besetzt.

 Silona und Sandrino hatten die frühe Morgenstunde zu einem ausgiebigen Bummel durch den Park genützt. Jeden Morgen brachen sie wenn schönes Wetter war zeitig auf und gingen das letzte Stück zu Fuß durch den Park.

 »Dieser Weg ist immer viel zu schnell zu Ende«, sagte Sandrino, als die Klinik durch die Farnwedel der Sträucher schimmerte.

 »Noch müde, Massimo?« fragte Silona.

 Er schüttelte den Kopf. »Nicht doch! Aber die Spaziergänge mit dir könnten länger sein.«

 »Wenn es dir Vergnügen macht, können wir doch abends gehen! Ich könnte dir unsern Park zeigen, wenn im Dämmerlicht die Blüten der Sogane leuchten. Habt ihr auch Sogane, Büsche mit leuchtenden Blüten? Oder wir könnten baden gehen, draußen am See. Magst du?«

 »Und ob ich mag! Ich freue mich darauf.«

 »Ich auch«, sagte sie einfach. »Gehen wir gleich, von hier aus.«

 »Ich muß nur noch meinen Badeanzug holen.«

 Sie war verwundert. »Geht ihr denn mit Anzügen ins Wasser?«

 Er strich spielerisch über einen Zweig. Was sollte er erwidern? Wenn man auf dem Planeten so natürlich war, dann mußte dieses menschliche Requisit komisch wirken.

 »Es sind nicht unsere üblichen Anzüge, sondern leichte Kleidungsstücke…«

 »Du kannst so gehen«, sagte sie. »Wir verlieren sonst zuviel Zeit. Der See ist…« Sie stutzte. »Komm, wir müssen uns beeilen, man winkt uns!«

 Sandrino sah auf. Sie waren dem Gebäude auf Rufweite nahe gekommen. Auf der flachen Treppe vor dem Eingang stand eine Schwester. Offensichtlich rief sie etwas, doch sie waren noch zu weit entfernt, so daß der Sprachwandler schwieg.

 »Ich komme!« Silona drückte flüchtig Sandrinos Arm und eilte davon.

 Schon im Laufen, rief sie zurück, daß er im Sprechzimmer des ersten Stocks auf sie warten solle.

 Sandrino sah ihr frohgestimmt nach, wie sie leichtfüßig die Treppe emporstieg. Sie gefiel ihm immer besser. Nichts Gekünsteltes, nichts Kompliziertes sie war klar und einfach. Es war ein Vergnügen, mit ihr zu arbeiten.

 Er wartete im Sprechzimmer, das sich von den irdischen wenig unterschied. Da der Körper der Titanen fast ebenso gebaut war wie der Menschenkörper, waren die chirurgischen Instrumente auf dem Titanus ähnlich konstruiert wie auf der Erde. Elektrische Sonden, Skalpelle und Scheren unterschieden sich lediglich durch andere, der titanischen Klauenhand angepaßte Griffe.

 Die Bestrahlungsgeräte allerdings…

 Sandrino trat hinüber. Er mußte sie sich noch erklären lassen. Da betrat Silona den Raum. Sie war verändert, ernst. Er vergaß seine Fragen. Sie sah ihn prüfend an und umfaßte seine Schulter.

 »Massimo«, sagte sie leise, »es tut mir sehr leid. Ein Mensch ist erkrankt, ein Genosse von dir.«

 »Wer?« Sandrino erschrak. »Sag doch, Silona, wer? Wo ist er?«

 »Ich weiß nicht, wer es ist. Aber er wird hierhergebracht, zu uns, Massimo. Wir beide sollen ihm helfen. Wir werden alles tun!«

 Er hatte sich wieder in der Gewalt. Und er war ganz Arzt, als er ihren Arm ergriff. »Komm! Zur Morgenvisite deine Kranken warten auf dich. Wenn der Genosse kommt, sehen wir weiter.«

 Wo Silona in ihrem cremefarbenen Arztkleid auftauchte, gab es lächelnde und zuversichtliche Gesichter. Sie verstand es meisterhaft, Sorgen und Zweifel, die sich hier und da beim nächtlichen Grübeln eingestellt hatten, durch freundliche und verständnisvolle Worte zu beseitigen. Und Sandrino war zu sehr Arzt, als daß Kranke ihm seine Sorgen angesehen hätten.

 Die Patienten blickten dem Arzt der Menschen, der in einem weißen Mantel durch ihre Zweibettzimmer ging, erwartungsvoll entgegen. Sie hatten bereits von ihm gehört, denn er hatte jeden Tag eine andere Station besucht und war dabei mit vielen Titanen zusammengekommen. Hin und wieder hatte man ihn zusammen mit Silona der Gütigen, wie sie unter den Kranken hieß, gesehen. Daß Silona sich gut mit ihm verstand, was natürlich nicht verborgen blieb, nahm die Titanen von vornherein für ihn ein.

 In einem Zimmer lag ein einzelner Patient. »Oberschenkelbruch beiderseits. Beim Klettern abgestürzt«, sagte Silona leise.

 »Wie wird er behandelt?« flüsterte Sandrino.

 »Mit Bandagen. Er bekommt eine Kunststoffhaut. Sie wird in weichem Zustand aufgelegt und angepaßt. Danach erstarrt sie. Der Knochen heilt, weil der Patient ihn völlig ruhig halten muß.«

 Sandrino dachte an Gipsverbände, an Klebebinden und Pflasterverbände und an das Gesicht des Kranken, wenn die Verbände abgenommen und die vielen Härchen ausgerissen wurden. Es war Zeit, daß das verändert wurde!

 »Gut geschlafen?« fragte Silona den Patienten.

 »Danke, aber nun kommt der Tag! Bei diesem Wetter siebzig Tage liegen müssen…«

 »Sie werden vergehen und dann schnell vergessen sein«, tröstete sie.

 Sandrino überlegte. Das titanische Gehirn kannte er, die Bioströme hatte er gemessen. Man müßte noch einen Verstärker… Eine Arbeit von wenigen Stunden… Und was sagte der Kranke, siebzig Tage!

 Er rechnete angestrengt. Der titanische Tag hatte dreißig Stunden. Das Tempo des Knochenwachstums betrug demnach ein Drittel des irdischen.

 Er zog sich einen titanischen Hocker heran, eine gewölbte Sitzplatte auf einem einbeinigen Ständer mit breitem Fuß.

 »Darf ich mir Ihre Bandage einmal ansehen?« Der Kranke nickte, Silona schlug die Decke zurück. Sandrino klopfte leicht auf die Kunststoffhüllen.

 »Vielleicht kann ich Ihnen helfen? Wenn es gelingt, dann können Sie die Bandagen in, nun sagen wir in vierundzwanzig Tagen abnehmen und die ersten Gehversuche machen. In fünfunddreißig Tagen könnten Sie als Gesunder die Klinik verlassen. Allerdings würden Sie die ersten zwanzig Tage ununterbrochen schlafen. Was meinen Sie dazu?«

 Silona war überrascht. Doch der Kranke überlegte nicht lange.

 »Wie machen Sie das?«

 »Mit einem Gerät, das dem Gehirn befiehlt.«

 »Bitte, versuchen Sie es!«

 »Bisher haben wir damit nur Menschen geheilt es kann sein, es führt nicht gleich beim ersten Mal zum Erfolg.«

 »Hilft dieser Versuch Ihnen, uns kennenzulernen?«

 Sandrino blickte in das bläulich schimmernde Gesicht des Titanen. Er mochte ungefähr die Hälfte seines Lebens hinter sich haben.

 »Es würde uns wichtige Hinweise geben.«

 »Dann müssen Sie es versuchen!«

 »Das Gerät kann heute noch beschafft werden, spätestens morgen können wir beginnen!«

 Silona und Sandrino verließen das Zimmer und traten auf die Terrasse.

 »Fliegt ihr nicht schon in zwölf Tagen zurück?« fragte sie.

 Er nickte. »Aber das Gerät bleibt hier. Ich zeige dir, wie es bedient wird.« ,

 »Aber wenn ihr auf dem Rückflug…«

 »Wir haben unterwegs zwei Geräte gebaut und können noch mehr herstellen«, erwiderte er. »Ihr braucht das Gerät, also bleibt es hier. Baut es nach, verbessert es. Ich spreche im Rundgespräch mit unserem Leiter und mit dem Raumschiff. Heute abend ist es bei dir.«

 In diesem Augenblick trat eine Schwester an sie heran.

 »Der kranke Mensch kommt!« sagte sie und zeigte auf die Zufahrtsstraße. Ein großer grüner Stromlinienwagen brauste heran. Auf dem Dach trug er wie Hörner gläserne Kegel. In schnellem Rhythmus leuchteten sie in bunter Farbenfolge auf, grün-rot-gelb-weiß, grün-rot-gelb-weiß…

 Sie eilten in den Operationssaal. Der Wagen rollte auf eine Rampe, die in die Klinik führte, durchfuhr langsam eine Schleuse, in der er von allen Seiten mit einem flüssigen Desinfektionsmittel besprüht wurde, und hielt vor einer Glaswand, hinter der der Operationstisch stand.

 Lautlos glitt die Wand des Krankenwagens zur Seite. Drei schmale Schienen schoben sich heraus, langsam rollte breitseits eine Trage auf den Boden. Zwei Schwestern hoben sie an, die Glaswand schob sich zurück, der Kranke wurde auf den Operationstisch gebettet.

 Sandrino, der den Vorgang ungeduldig beobachtet hatte, folgte Silonas Beispiel und legte keimfreie Überkleidung an. Dann trat er an den Tisch.

 Er forschte lange in dem verschwollenen, unförmigen Gesicht. Endlich erkannte er seinen Kameraden Romain!

 Sandrino war zutiefst betroffen. Wenn sie ihn verlören!

 Er fühlte den Puls. Unregelmäßig, flatternd!

 Der Arzt öffnete seine Bereitschaftstasche und zog eine Spritze heraus. Silona legte ihm die Hand auf den Arm. »Was willst du?«

 »Herzmittel spritzen!«

 »Laß diese barbarische Methode«, bat sie leise. »Gib mir die Ampulle.«

 Sie nahm das Glasröhrchen, trat an den Instrumententisch und kam mit einem pistolenförmigen Gerät zurück. Mit pulsierendem Druck trieb das Instrument das Herzmittel durch das Gewebe in die Blutbahn.

 Der Puls wurde regelmäßiger.

 »Vergiftung sieht aus wie ein Insektenstich«, sagte Sandrino kurz.

 Silona führte mehrere Ferngespräche. Zuerst erfuhr sie von Kisi, daß Romain von einer Bretse gestochen worden war. Aber nein, das konnte es nicht gewesen sein. Diese Tiere waren doch völlig harmlos. Die Bretse, vor einigen Jahren noch eine Landplage, weil sie sich wie die irdische Fliege überall niederließ und dadurch Krankheitskeime übertrug, war nahezu ausgerottet worden. Noch nie hatte ihr Biß derartige Schwellungen verursacht.

 »Vielleicht eine übertragene Krankheit«, fragte Sandrino.

 Silona schüttelte den Kopf. »Ausgeschlossen, Massimo. Wir kennen keine Krankheit mit diesen Symptomen.«

 »Hat die Bretse einen Röhrenstachel, saugt sie Blut?«

 »Nein. Sie sondert lediglich ein harmloses Sekret ab.«

 Er erhob sich und ging im Zimmer auf und ab.

 »Wenn ihr dagegen immun wäret wir aber nicht?« Er sprach mehr zu sich selbst. »Man müßte das Tier untersuchen, aber woher nehmen? Es gibt doch kaum noch welche…«

 Statt einer Antwort zog sie das Mikrofonkästchen zu sich heran und drückte nacheinander verschiedene bunte Tasten.

 »Das Sekretariat des Präsidenten, hier spricht Silona. Wir brauchen dringend Bretsen! Es besteht die Möglichkeit, daß der kranke Mensch durch…«

 Sandrino hörte nur mit halbem Ohr zu. Er zweifelte, daß dieser Anruf Sinn hatte. Wie sollte man Bretsen beschaffen? Wollte man eine Expedition von Zoologen auf die Suche schicken? Möglich, daß sie welche fänden, aber hielt Romains Herz so lange durch? In zwölf Tagen startete die Kosmos, konnte man ihn in diesem Zustand mitnehmen? Oder sollten sie ihn etwa hierlassen? Und müßte dann nicht auch er, Sandrino, zurückbleiben?

 Der Hubschrauber startete und durchstieß die lichte Wolkendecke. Hoch oben, dort wo die Luft so dünn war, daß man nur in der Druckkabine eines Flugzeuges leben konnte, schoß die Maschine mit mehrfacher Schallgeschwindigkeit dahin.

 Canterville hatte sich auf diesen Tag gefreut, wollten sie doch ein titanisches Dorf und ein Atomkraftwerk besichtigen. Nach Staffords Schilderung von den unterirdischen Kraftanlagen auf Titanus eins sah er dem erwartungsvoll entgegen. Welche Ausmaße würden sie hier erst antreffen! Aber auch das Dorf machte ihn neugierig. Gewiß, man hätte es auch in der Nähe der Hauptstadt besichtigen können, aber der Reiseplan sah vor, daß sie die Landschaften der verschiedenen Kontinente kennenlernten. Viel Vorfreude also aber nun lag ein Schatten über allem: die Sorge um Romain.

 Der Kontinent blieb hinter ihnen zurück, eine riesige Wasserfläche dehnte sich unter ihnen. Eine Stunde verging, ehe am Horizont wieder Land aufkam. Sie hatten den titanischen Äquator erreicht.

 Der Hubstrahler senkte sich. Tropische Palmenwälder flogen unter ihnen dahin, kleine Binnenseen, Flüsse. Ein Gebirgszug zog seitlich vorbei. Doch es ließ sich wenig erkennen, denn über dem Land lag noch der Schatten der Morgendämmerung. Sie waren der Sonne vorausgeeilt. Das Land wurde flach. Bebaute Felder, riesige Flächen!

 Wieder senkte sich der Hubstrahler. Hier gab es keinen großen Flugplatz, sondern nur eine betonierte Kreisfläche inmitten von Kakteen und vereinzelten hohen Fahnen.

 Näher kam der Boden. Die Triebwerke der riesigen Maschine peitschten die Fächer des Gebüschs. Eine Straße wurde sichtbar, und durch das runde Kabinenfenster erkannte man einige Bauwerke. Mit einem Male verging die kurze Tropendämmerung, es wurde blendend hell.

 Die Maschine setzte auf, das Donnern der Triebwerke verklang, und die Männer stiegen aus.

 Auf der Straße brausten fünf titanische Stromlinienwagen heran. Es war ein ungewöhnliches, ja lustiges Bild. Die Wagen folgten einander wie Gänse. Jede Schwenkung wurde so ausgeführt, als führen alle Wagen auf einer Schiene, und jede Geschwindigkeitsänderung übertrug sich so prompt auf das folgende Fahrzeug, daß man glaubte, sie wären durch Kupplungsstangen verbunden. Es war ein Meisterstück der titanischen Technik; denn nur der erste Wagen wurde gesteuert, die andern folgten unbemannt. Jeder Wagen besaß an der Rückseite zwei Sender, die einen Richtstrahl nach hinten warfen. Dort, wo sich diese beiden Strahlen kreuzten, trafen sie auf den im Bug eingebauten Empfänger des folgenden Wagens. Wenn sich der Schnittpunkt der Richtstrahlen verschob, meldete es der Empfänger sofort einem Elektronenhirn, das daraufhin den Motor beschleunigte oder bremste oder die Lenkung bediente. Diese »unsichtbare Kupplungsstange« hatte den Vorteil, daß der »Zugwagen« weder auf Steigungen ziehen mußte noch auf Gefällen geschoben wurde. Die Wagen waren mit Elektromotoren ausgerüstet, die durch drahtlos übermittelte Energie oder durch Batteriestrom gespeist wurden.

 Diese Kraftwagenzüge, die oft bis zu fünfzig Wagen umfaßten, waren die Erklärung dafür, weshalb es auf Titanus zwei keine Schienenstränge gab. Mit ihnen beförderten die Titanen ihre Güter, soweit sie nicht unterirdisch oder mit dem Flugzeug transportiert wurden. Auf dem Überlandstraßennetz und im Stadtverkehr konnte der Fahrer des ersten Wagens die automatische Steuerung einschalten. Das Leitfahrzeug strahlte dann bestimmte Funksignale aus, und der ganze Wagenzug erhielt überall freie Fahrt.

 Die Wagen bremsten, die Männer stiegen ein, der Zug setzte sich in Bewegung. Stafford saß neben Ursu. Er konnte sich nicht vorstellen, daß sie nach irdischer Zeit gerechnet! mehr als sechzig Jahre alt war. Sie erschien ihm bezaubernd jung, so jung, daß er sich selber alt vorkam. Sie trug heute ein blaues Kleid und dazu blondes Haar. Es verblüffte ihn immer wieder, wenn sie eine andere, jeweils zum Kleid konstrastierende Haarfarbe angenommen hatte.

 »Ich habe Sie nie wieder in der Tracht gesehen, die Sie damals auf der Terrasse trugen«, sagte er.

 »Das ist unsere traditionelle Volkstracht. So gingen unsere Vorfahren, als sie die Gierigen verjagten. Heute ist es unsere Feiertagstracht«, erwiderte sie. »Eine Tracht der besonderen Freude!«

 »War damals denn Feiertag?«

 »Auf dem ganzen Planeten! Wir bekamen doch zum ersten Male Besuch aus dem Weltall.«

 »Gehört denn die Haarfarbe auch zur Tracht?« fragte er nach einer Weile.

 Ursu lachte. »Das Haar muß doch zur Kleidung passen, es ist ein Requisit der Mode! Oder tragen die irdischen Frauen immer dieselbe Haarfarbe?«

 »Die meisten Frauen wechseln sie nicht. Sie könnten zwar, aber…. Es ist umständlich, die Haare müssen gefärbt werden. Und wenn sie nachwachsen, dann kommt die ursprüngliche Farbe wieder durch, besonders bei blondem Haar…«

 Ursu beugte sich interessiert zu ihm.

 »Wie denn färben? Mit einem Zerstäuber wie die Wand?«

 Stafford erklärte es, so gut er es vermochte.

 Jetzt lachte sie herzlich. »Die armen Frauen! Ich würde mir meine Haare auch nicht anstreichen. Wir schlucken abends ein Kügelchen, eine harmlose Chemikalie, und am andern Morgen paßt das Haar zum Kleid. Man muß nur aufpassen, daß man die richtige Farbe wählt.«

 »Das müßten unsere Frauen…«

 »Nehmt euch doch Kugeln mit!«

 Die Wagen bogen jetzt ins Dorf ein. Inmitten gepflegter Anlagen erhoben sich freundliche Terrassenhäuser, von den städtischen Hochhäusern nur durch die geringere Höhe unterschieden. In den Anlagen versteckten sich ein Sportplatz, nach titanischer Sitte sechseckig, und ein Schwimmbad.

 Ein alter Titan mit faltenreichem Gesicht begrüßte die Besucher mit ungezwungener Freundlichkeit und führte sie herum.

 Hohes, kakteenartiges Gesträuch mit stachelbewehrten Blättern und prächtigen grünen Blüten am Rande der Anlagen, entzog die Wirtschaftsgebäude dem Blick. Es gab Speicher, eine Mühle, eine Rösterei und eine große Halle mit vielen Fahrzeugen und Bodenbearbeitungsgeräten. Kraftwagen für Personen- und für Lasttransporte, Gleiskettenschlepper mit Anhängern…

 Stafford entdeckte ein großes Fahrzeug, dessen Zweck ihm verborgen blieb. Vorn am Boden öffnete sich ein breites Maul. Davor hing eine dicke, mit gekrümmten Spitzen bewehrte Walze, die einer irdischen Bodenfräse ähnelte. Hinten befand sich die gleiche Öffnung, aber keine Walze. Rätselhaft!

 Der alte Titan, Vorsitzender des Dorfes, lächelte. »Wie lockert ihr den Boden?«

 Stafford erklärte es. Der Vorsitzende wiegte bedächtig den Kopf.

 »Umständlich, zeitraubend…! Dort die Walze rotiert, die Zähne reißen den Boden auf und werfen ihn in die Öffnung. Die Maschine befreit das Erdreich von Steinen und wilden Pflanzen und reichert es mit Stoffen an, die die Kulturpflanze braucht, die aber nicht mehr ausreichend im Boden vorhanden sind. Hinten wird die Erde wieder ausgeworfen. Eine besondere Einrichtung, die über die hintere Öffnung hinausragt, legt Körner, Knollen oder Jungpflanzen aus.«

 Stafford folgte den Gefährten tief in Gedanken.

 Nur noch zwölf Tage und wohin man sich wandte, gab es Dinge, die sich lohnten, für die Erde erforscht zu werden. Selbst wenn ihnen die Titanen Zeichnungen und Beschreibungen mitgaben, es würde doch nur ein Überblick sein und konnte niemals alles umfassen. Würde die Erde sich in der Zwischenzeit ähnlich schnell entwickelt haben, würde man auch in seiner Heimat den höchstmöglichen Ertrag erstreben oder verbrannte man dort noch Weizen in Heizungsanlagen, schüttete man noch Kaffee ins Meer, gab es noch immer Prämien für die Farmer, die weniger anbauten, als ihr Boden trug? Doch er wurde von Tag zu Tag sicherer, daß sich auf der ganzen Erde die Vernunft durchgesetzt hatte.

 Am Rande des Wirtschaftshofes hinter Büschen mit kelchähnlich gerollten blauen Blättern wurden niedrige Rundgebäude mit einem schirmähnlichen Dach sichtbar. Die Außenwand bestand aus Glas und ließ sich wie eine Lüftungsjalousie öffnen. Sie war in einzelne Sektoren unterteilt und konnte beliebig zusammengeschoben werden. Zur Zeit war fast ein Viertel der Wand zurückgedrückt. Im weiten Kreis umstand das Vieh einen Tränk- und Fütterungsautomaten, während an der Außenwand automatisch der Mist entfernt wurde.

 Das Vieh erregte die ungeteilte Aufmerksamkeit der Männer. Was waren das nur für Tiere? Sechsbeinige Bären? Ein durchdringender, widerlicher Geruch vertrieb die Menschen vom Eingang.

 Der Vorsitzende trat in den Stall und kam mit einem der zottigen Tiere zurück. Ihn störte offensichtlich der Geruch nicht.

 Die Männer staunten. Tatsächlich, ein Bär mit sechs hohen, verhältnismäßig schlanken Beinen! Doch was war das unter ihm? Ein kleiner Bär, der sich mit seinen sechs Beinen anklammerte und unter dem Muttertier hing!

 »Krachme«, sagte der Vorsitzende und kraulte das Muttertier hinterm Ohr. »Legt drüben im Brutstall ein Ei! Aus dem Ei schlüpft das Jungtier. Es saugt sich an der Zitze fest und muß eineinhalb Santi vom Muttertier getragen werden…«

 Kisi bemerkte die fragenden Gesichter der Menschen.

 »Ein Santi umfaßt sechsunddreißig Tage!«

 »Wie kommt es zu dieser Rechnung?«

 »Unser Planet dreht sich, wenn er einmal die Sonne umkreist, sechshundertachtundvierzigmal um sich selbst. Wir haben sechs Finger und rechnen nach dem Sechsersystem. Sechs Tage entsprechen einer irdischen Woche. Sechs Wochen sind ein Santi, also ein Monat, und achtzehn Monate ein Jahr! Nach vierundfünfzig Tagen befreit sich die Krachme von dem Säugling. Zwei Tage drauf läuft das Jungtier schon umher. Die Tiere sind sehr gutmütig. Sie fressen Pflanzen.«

 »Und Sie verwenden die Milch?« fragte Stafford.

 Ursu schüttelte sich. »Krachmenmilch trank man früher. Heute trinken wir nur noch unsere Milch.«

 Die Männer sahen sich verständnislos an. Wie meinte sie das?

 »Wir kennen die genaue Zusammensetzung der Muttermilch. Das aber ist das beste, was es für uns ›Titanen‹ gibt, keine andere Milch ist dem gleichwertig, da die Tiermilch eben auf den tierischen Nachwuchs abgestimmt ist. Muttermilch aber enthält nicht nur die Nährstoffe in der richtigen Zusammensetzung, sie schützt vor allem gegen Krankheiten. Es gelang uns nun, eine künstliche Milch herzustellen, die fast dieselbe Zusammensetzung hat und denselben Schutz gegen Krankheiten vermittelt. Seitdem diese Milch als Getränk in den verschiedensten Geschmacksrichtungen eingeführt wurde, hat sich unsere Gesundheit sehr gebessert. Die Krachme halten wir als Fleischtier und wegen ihres Fells.«

 »Und das Fell?« fragte Canterville.

 »Wir gewinnen wichtige Wirkstoffe für Medikamente daraus!«

 Der Strom der Fragen verebbte erst, als sie eins der Terrassenhäuser betraten und mit dem Fahrstuhl hinauffuhren. Im obersten Stockwerk, von dem man weit ins Land blicken konnte, befand sich die Leitzentrale der automatischen Feldbestellungsmaschinen. Ein Elektronenhirn, dem man nur die entsprechenden Flächen und die zu leistenden Bestellungsarbeiten aufgab, steuerte die Fahrzeuge. Die Maschinen waren mit Fernsehkameras ausgestattet, ihre Arbeit wurde auf einem Bildschirm überwacht.

 Die Männer fragten sich, was die Titanen in ihrer freien Zeit begannen, da doch offensichtlich die Automaten alles übernommen hatten, was auf der Erde noch von den Menschen selbst verrichtet werden mußte.

 Stafford fragte Kisi danach. Doch ehe dieser antworten konnte, trat der diensthabende Titan der Zentrale zu ihm. »Silona möchte Sie sprechen!«

 Kisi verließ den Raum, und Ursu griff die Frage auf.

 »Was uns auszeichnet«, begann sie, »ist doch die Fähigkeit zum schöpferischen Denken. Jahrtausendelang hat der Zwang, schwer und lange zu arbeiten, die schöpferischen Fähigkeiten der Tätigen unterdrückt. Wir haben die Quellen der Begabung freigelegt, jetzt sprudeln sie in reichem Maße. Die zur Erhaltung der Gemeinschaft notwendige Arbeit wird von allen gleichmäßig getragen, und sie wird mit Hilfe der Technik in immer kürzerer Zeit verrichtet, deshalb haben wir viel Zeit für freie Beschäftigung. Wir widmen uns dem Schönen der Kunst, der Wissenschaft, der gesellschaftlichen Arbeit. Unsere Kunst erreichte eine Blüte, wie sie vorher undenkbar war. Der eine malt Bilder oder formt Plastiken, die das Schöne verdeutlichen, der andere schreibt Bücher, die das Leben und seine Gesetze erkennen lassen, der dritte ergründet die Geheimnisse der Natur als Arzt oder als Wissenschaftler, der vierte entwickelt Maschinen, die dem Fortschritt dienen. Und sie alle lernen und erweitern ihre Kenntnisse oder eignen sich die erforderliche Erfahrung, soweit der Ehrendienst dazu nicht ausreicht, in freiwilliger Arbeit an, was nicht als Last empfunden wird. Und weil keiner gezwungen wird, weil jeder sich dem widmen kann, was ihm Freude macht, weil er Zeit findet, seine Arbeit ausreifen zu lassen, deshalb erzielen wir Ergebnisse, die unser Leben ungemein bereichern!«

 »Und wer nichts tut?« fragte Stafford gespannt. Er dachte an die Drohnen in seiner Heimat, die reichen übersättigten Müßiggänger.

 »Der kommt ins Krankenhaus!«

 Stafford war überrascht. Verbarg sich hinter dem Wort Krankenhaus eine Erziehungsanstalt?

 »Wer nichts tut, ist krank«, sagte Ursu mit verblüffender Selbstverständlichkeit. »Gesunde, die sich mit nichts beschäftigen, gibt es nicht. Im vernunftbegabten Wesen, dessen Fähigkeiten liebevoll gepflegt werden, liegt doch der Tätigkeitsdrang. Und jeder betrachtet es als Ehre, der Gemeinschaft das Beste….«

 Kisi kehrte zurück. »Genosse Romain ist im Krankenhaus angekommen.«

 »Wie geht es ihm?« fragten mehrere Männer zugleich.

 Kisi hob die Schulter. »Nicht besser…«

 Die Männer schwiegen.

 Der Vorsitzende zog Ursu unauffällig zur Seite. Die Sonne stand hoch am Firmament und prallte auf das Dach. Den Männern rann der Schweiß von der Stirn. Die Titanen waren offensichtlich wärmefester. Nicht einmal Kisi schwitzte, obwohl er nördlichen Breiten entstammte. Ursu trat wieder zu den Männern.

 »Unser Rundfunk bringt eine wichtige Mitteilung im Zusammenhang mit dem Besuch der Menschen. Wollt ihr sie hören?«

 Sie folgten Ursu in das Arbeitszimmer des Vorsitzenden. Eine gläserne Wand bot einen weiten Blick über das Land, an den anderen Wänden hingen Karten, die matt leuchteten. Sie zeigten die Felder des Betriebes. Während der Vorsitzende Stühle heranholte, fragte Canterville, wie viele Mitglieder die Genossenschaft habe. Er mußte Kisi diesen Begriff erst erklären.

 »So etwas kennen wir nicht mehr, das gab es früher«, antwortete der Titan. »Eine Genossenschaft hat doch nur Sinn, wenn sie gemeinschaftlicher Produktion und gemeinschaftlichem Erwerb dient. Der Erwerb ist weggefallen, es bekommt jeder, was er braucht. Nun haben wir nur noch eine Genossenschaft, die alles produziert und alles besitzt und nichts verkauft, weil sie alles selbst verbraucht; die Genossenschaft aller Bewohner dieses Planeten!«

 Die Männer setzten sich. Hier war es kühler, sie fühlten sich wohler. Der Vorsitzende hantierte an dem Mikrofonkästchen auf seinem Schreibtisch, das dem irdischen Funktelefon entsprach. Er drückte verschiedene bunte Tasten und rückte den Sprachwandler zurecht.

 »Hier spricht die Stimme der Gemeinschaft über sämtliche Sender!« tönte es plötzlich durch den Raum. »Bürger, der Rat des Planeten erließ folgenden Aufruf: An alle! Heute nacht erkrankte ein Mitglied der irdischen Expedition, die bei uns zu Besuch weilt, an einer unbekannten Krankheit. Unser Gast befindet sich in höchster Lebensgefahr! Die Ärzte der Menschen und des Rates der Gesundheit und die Spezialisten des Chemischen Rates halten es für wahrscheinlich, daß der Kranke durch den Stich einer Bretse vergiftet wurde. Der Rat ruft euch deshalb auf: Sucht und fangt dieses Insekt, damit die Spezialisten das Gift erforschen und ein Gegengift herstellen können. Liefert alle gefangenen Insekten unverzüglich beim nächsten Krankenhaus oder bei der nächsten Rettungsstation ab. Von dort sind sie sofort in die Gebietshauptstadt zu befördern. Hier erfaßt sie das leitende Krankenhaus und gibt sie schnellstens an das Krankenhaus des Rates der Gesundheit weiter. Bürger, rettet unsern Gast, erspart den Menschen einen weiteren schmerzlichen Verlust. Erweist ihnen brüderliche Hilfe!«

 Die Männer waren bestürzt. Lebensgefahr Romain! War hier überhaupt Hilfe möglich?

 Stafford aber vermochte kaum zu fassen, was er soeben gehört hatte. Ein ganzer Planet auf Insektenjagd, weil ein Mensch in Gefahr war?

 Als sie sich erhoben und Canterville Kisi wortlos die Hand drückte, da wußte er, daß es auf der Erde Romains und Cantervilles nicht anders sein würde!

 20. Kapitel

 Am zweiten Tage nach Romains Einlieferung trat Sandrino in Silonas Sprechzimmer. Sie schien weniger bedrückt zu sein als vorher.

 »Was macht der doppelte Schenkelbruch?« fragte er.

 »Der Patient schläft.«

 »Ich sehe ihn mir einmal an.«

 »Nicht nötig, Massimo, ich habe auf alles geachtet. Das Gerät läuft noch. Du hast heute nacht wieder nicht geschlafen! Du solltest dich hinlegen. Ich kümmere mich um deinen Genossen!«

 Sandrino ging darüber hinweg. »Hast du Nachricht vom Labor?«

 Sie nickte.

 »Sprich doch!« rief er.

 »Erst versprich mir, daß du dich wenigstens für eine Stunde hinlegst.«

 »Ja, aber sprich!«

 »Die Bretsen sondern nur wenig Sekret aus. Die Chemiker sind dabei, ein verwendbares Quantum zu gewinnen. Dann wollen sie ein Gegengift zusammenstellen. Beides kannst du an deinen Meerschweinchen erproben, die du von eurem Raumschiff hast kommen lassen.«

 »Und da soll ich schlafen?«

 »Das Sekret kommt in etwa zwei Stunden. Bitte!«

 »Na gut!« sagte er kurz, nickte ihr zu und verließ das Zimmer.

 Als sie ihn weckte, war er sofort hellwach und sprang auf.

 »Wo ist das Sekret?«

 »In meinem Zimmer! Komm mit zu den Tieren; ich spritze, damit du dich nicht auch noch vergiftest.«

 »Aber nicht mit deinem Instrument das halten die Tiere nicht aus!«

 Sandrino zeigte ihr, wie sie die Spritze handhaben und wie sie die Meerschweinchen spritzen müsse.

 Dann warteten sie. Träge verrann die Zeit.

 »Holen wir unsern Spaziergang nach, Silona?« fragte er nach einer Weile.

 »Wenn uns dein Genosse dazu noch Zeit läßt, gern.«

 Wieder schwiegen sie.

 Jetzt ermattete eins der Meerschweinchen. Es kauerte sich zusammen, legte sich auf die Seite und rührte sich nicht mehr.

 Der Hubstrahler brachte die Männer der Besichtigungsgruppe von Flugplatz zu Flugplatz. Landeten sie in der Nähe einer Stadt, dann säumten Tausende von Titanen das Rollfeld, lag der Landeplatz zwischen Dörfern, zählten die Titanen nach Hunderten, setzte die Maschine in einem Industriezentrum auf, dann waren es nur wenige doch immer bereiteten sie den Menschen einen herzlichen Empfang. Und jedesmal, wenn der Empfang vorüber war, nannte Kisi eine Zahl die Anzahl der hier gefangenen Bretsen. Wenn es auch höchstens eine zweistellig Zahl war, so stieg doch mit der wachsenden Summe die Hoffnung.

 Obwohl die Besichtigungsgruppe nicht am täglichen Funk-Rundgespräch teilnahm, waren die Männer über Romains Zustand informiert. Der titanische Rundfunk berichtete dreimal täglich über den Krankheitsverlauf und gab die Summe der bisher gefangenen Bretsen bekannt.

 Die Sorge um Romain überschattete die Entdeckerfreude. Andererseits aber gab die Tatsache, daß die Bevölkerung eines ganzen Planeten am Schicksal eines Menschen Anteil nahm und alles aufbot, was ihn retten konnte, neuen Mut.

 Bald stimmten die Berichte optimistisch. Innerhalb von drei Tagen waren Tausende von Insekten gefangen worden, und die Sammelaktion konnte abgeblasen werden. Nach der Seltenheit der Tiere zu urteilen, mußten sich Millionen von Titanen an der Jagd beteiligt haben. Tausende von hervorragenden Wissenschaftlern und Ärzten aus allen Gebieten des Planeten hatten sich sofort nach Bekanntwerden der Erkrankung dem Rat zur Verfügung gestellt, um zu helfen, die Zusammensetzung des Sekrets zu erforschen und ein wirksames Heilmittel zusammenzustellen. Der Rat des Planeten bat über den Rundfunk, von weiteren Meldungen abzusehen, da der Chemische Rat und der Rat für Gesundheit bereits Ausschüsse gebildet hatten. Silona, die dem Rat des Planeten angehörte und Vorsitzende des Rates für Gesundheit war, leitete, unterstützt von Sandrino, die Arbeiten.

 Inzwischen besuchten die Männer der Besichtigungsgruppe Atomkraftwerke, Industrieanlagen, Sanatorien, Werften, Häfen, Sender. Sie fanden überall Anlagen mit vollautomatischer Technik.

 Pausenlos summten ihre Kameras und bannten farbige Bilder, wie sie das Menschenauge noch nie gesehen hatte, auf den Filmstreifen. Seitdem Romain erkrankt war, wurden die Motive noch sorgfältiger ausgewählt. Trieb Canterville einmal zur Eile, dann bekam er regelmäßig zur Antwort: »Und Romain? Wenn er sich dann die Filme ansieht und fragt, wie dieses oder jenes geschah oder aussah können Sie sich bei der Fülle der Eindrücke alles einprägen?«

 Einige Meerschweinchen waren bereits verendet, als Sandrino das Gegengift erhielt. Unverzüglich spritzte er es den noch lebenden kranken Tieren ein. Kurz darauf starben auch sie. Silona war bestürzt. Hatte sie etwas falsch gemacht? Sie hatte die Spritze gefüllt!

 Der Arzt schüttelte den Kopf. »Unsinn, das hätte ich gesehen! Vielleicht war die Dosis zu groß.« Er schritt in Silonas Zimmer auf und ab. »Wenn man das Gegengift weniger stark konzentrierte… Ich werde meine Genossen rufen.«

 Nachmittags berieten titanische Wissenschaftler gemeinsam mit Sandrino, Sundberg, Wang Yun-chieh und Inoti. Eine neue, schwächere Konzentration des Gegenmittels wurde festgelegt, die Zusammensetzung geändert.

 »Wird Romain durchhalten?« fragte Inoti, als er mit Sandrino allein war.

 »Er wird künstlich ernährt und erhält regelmäßig Herzmittel. Der Prozeß schreitet nur langsam fort! Wir haben schon Blutkonserven zugeführt, das heißt Blut ausgetauscht. Aber das Herz!« erwiderte Sandrino.

 Sie standen auf der Terrasse vor dem Labor. Unten im Park, zwischen duftenden Blüten, wandelten die genesenden Titanen.

 Sandrino sah hinunter. In zweiundzwanzig Tagen würde der Titan mit dem doppelten Schenkelbruch dort unten die ersten Gehversuche machen. Sie aber würden den Titanus schon weit hinter sich gelassen haben. Und Romain? Würde er unter den Kronen dieser Baumriesen liegen und sein Grab von dreigliedrigen Händen gepflegt werden?

 Er wandte sich unvermittelt ab und begab sich zu seinem Tieren. Vor den Boxen stand Silona.

 »Niedliche Kerle«, sagte sie, als er eintrat. »Habt ihr etwas erreicht?«

 »Deine Genossen haben dich gut vertreten. Wir könnten sofort spritzen!«

 »Warten wir lieber, Massimo, sie sind noch zu munter! Sonst plagt dich nachher wieder der Zweifel.«

 Sie standen nebeneinander.

 »Wirst du mir einige Meerschweinchen hierlassen? Zur Erinnerung?«

 »Such dir die schönsten aus, ich lasse noch welche von der Kosmos holen. Aber ist es nötig…« Er stockte. »Ich meine, bist du angewiesen auf eine Erinnerung?«

 »Wie meinst du das?« Sie wandte sich ihm zu.

 Er faßte ihre Schultern und blickte sie ernst an.

 »Würdest du mit mir kommen, auf die Erde? Ich würde immer bei dir sein, Silona, und alles tun, damit du deine Heimat nicht vermißt.«

 »Wenn es nach meinen Wünschen ginge, Massimo, gern. Aber ich bin wie sagst du? Gesundheitsminister. Das ist ein Auftrag! Ich kann nicht aus persönlichen Gründen mein Amt niederlegen. Doch das allein ist es nicht. Wir sind zu verschieden! Ich bin erst siebzig Jahre alt, das ist ein Drittel meines Lebens. Du aber hast etwa die Hälfte deines Lebens hinter dir, obwohl du erst halb so alt bist wie ich! Außerdem kennen wir schon alle biologischen Unterschiede? Ich möchte einmal Mutter werden.«

 Er nickte wortlos, doch als er die Arme sinken ließ, ergriff sie seine Hände und bettete ihr Gesicht hinein.

 Nasarow und Inoti lehnten an der Balustrade ihres Quartiers. Die Stadt prangte im abendlichen Lichterglanz, die Wipfel der riesigen Bäume rauschten leise. Vielstimmig nahte die Nacht. Es geckerte, zirpte, zwitscherte, pfiff und knarrte, doch nirgends erklang eine Menschenstimme, obwohl allenthalben auf den breiten Wegen Paare wandelten und auch die Terrassen belebt waren.

 »Man könnte Stunden so stehen und lauschen«, raunte Inoti, als vertrüge diese Stimmung kein lautes Wort.

 »In einigen Tagen ist alles vorbei«, sagte Nasarow leise. »Dann bleiben uns nur die Filme und die Erinnerung.«

 »Unvorstellbar, daß ich das alles wirklich erlebt habe. Es ist wie ein Ausflug in die Zukunft der Menschheit, wie ein Traum.«

 »Vielleicht ist dieser Traum schon irdische Wirklichkeit«, erwiderte Nasarow nachdenklich. »Dreihundert Jahre Entwicklung welch ungeheure Zeitspanne! Vergessen wir nicht, was allein in den einhundertfünfzig Jahren vor unserem Start für entscheidende Entdeckungen und Erfindungen gemacht worden sind, und welche gesellschaftlichen Veränderungen…«

 »Man kann die Jahrhunderte vor unserem Start nicht mit dem gleichen Zeitraum danach vergleichen«, sagte Inoti. »Das Entwicklungstempo beschleunigt sich, Entdeckungen und Erfindungen folgen schneller aufeinander, das gesellschaftliche Leben verändert sich rascher. Lagen zwischen der Erfindung der Dampfmaschine und der Erfindung der Dampfturbine einhundertzwanzig Jahre, so folgte dem ersten Tretkurbelfahrrad der erste Kraftwagen schon nach dreißig Jahren, und von den ersten zaghaften Gleitflügen bis zum Motorflug vergingen nur rund zehn Jahre. Und nur fünf Jahre waren es vom Düsenantriebwerk zum Raketenrückstoßtriebwerk mit flüssigen Treibstoffen!«

 Nasarow sann Inotis Worten nach. »Man wird uns nach der Rückkehr als museale Überreste bestaunen. Es wird nicht einfach sein, sich in der neuen Welt zurechtzufinden.«

 »Nach diesem Anschauungsunterricht? Man wird uns helfen!« sagte Inoti, als müßte er Nasarow Mut zusprechen.

 »Vielleicht sind, wenn wir zurückkehren, die Menschen schon weiter als die Titanen jetzt? Dreihundert Jahre sind ein gewaltiger Sprung! Stellen Sie sich vor, Isaac Newton, der immerhin mit dem Gravitationsgesetz, der Entdeckung der Spektralfarben und den Bewegungsgesetzen grundlegende Voraussetzungen für die Raumfahrt schuf, der schon sechzehnhundertsiebenundachtzig das Rückstoßprinzip fand und es als das Prinzip bezeichnete, das den Menschen späterer Jahrhunderte den Flug nach den Sternen ermöglichen würde Isaac Newton wäre in das zwanzigste Jahrhundert verschlagen worden! Wie hilflos hätte er unsern Alltag betrachtet: Elektromotoren, Dampfmaschinen und Turbinen, Generatoren, Kraftwagen, Werkzeugmaschinen, Flugzeuge, Raketen, dazu Betonstraßen, Luftreifen, Glühbirnen, Feuerzeuge, automatische Schreibmaschinen, Filmapparate, Fernschreiber, und vor allem Radios, Fernsehempfänger und Elektronenhirne… Was hätte er zu Atomkraftwerken, Raumstationen und Weltraumschiffen gesagt? Zu Newtons Zeiten raste ja noch die Inquisition durch Frankreich und Spanien, gab es in Deutschland eine Erbuntertänigkeit, in der das Besitzrecht an Leibeigenen vererbt wurde, und in Rußland ähnelte die Leibeigenschaft der Sklaverei!«

 Er unterbrach sich und sann vor sich hin.

 Inoti sagte langsam in die Stille, daß jedes Wort doppeltes Gewicht gewann: »Zu Newtons Zeiten waren meine Vorfahren noch Freiwild für Sklavenhändler, gab es Negerstämme, die Menschen fraßen. Ich dagegen verließ die Erde als Gleichberechtigter. Es gab schon bei unserem Start im Staatenbund keine Schranken mehr zwischen weiß und schwarz. Schon damals hatten wir den ungeheuren geistigen Rückstand mit Hilfe der weißen und der gelben Brüder aufgeholt, waren wir ein gleichwertiges Kind der Völkerfamilie geworden.«

 »Die nächsten Jahre werden wohl der Auswertung unserer Reise gehören.« Nasarow lachte leise. »Ich bin überzeugt, daß wir in der ersten Zeit kaum zur Ruhe kommen werden. Aber die zweite Hälfte unseres Lebens werden wir sicher mit andern Dingen verbringen. Vielleicht fliegen wir drei Jahre später wieder hierher.«

 »Hören Sie auf!« rief Inoti und lachte ebenfalls. »Sie können einem bange machen! Mir genügt es, nach der Rückkehr dreihundertdreißig Jahre alt zu sein.«

 »Stellen wir doch einmal einen kosmischen Fahrplan auf. Start auf der Erde im Alter von dreißig Jahren im Jahre meinethalben im Jahre zweitausend. Ankunft auf dem Titanus zweitausendeinhundertfünfzig. Rückkehr auf die Erde im Alter von vierzig Jahren im Jahre zweitausenddreihundert. In demselben Jahr der zweite Start und schließlich Rückkehr zur Erde im Alter von fünfzig Lebensjahren im Kalenderjahr zweitausendsechshundert.«

 »Ihre Phantasie macht größere Sprünge, als ich sie mir vorstellen kann«, sagte Inoti ernst. »Angenommen, ein Zeitgenosse Isaac Newtons hätte sich erlaubt, einen utopischen Roman zu schreiben, in dem nur ein Viertel dessen geschildert wird, was es zur Zeit unseres Starts alles gab was hätte man dazu gesagt?«

 »Ihn wegen Gotteslästerung auf dem Scheiterhaufen verbrannt!«

 »Deswegen hüte ich mich, den Propheten zu spielen. Das Leben ist einfallsreicher, farbiger und vielseitiger als die ausschweifendste Phantasie.«

 »Und doch«, entgegnete Nasarow heiter, »wenn der Mensch die Fähigkeit verliert, in die Zukunft zu träumen, gleicht er einem Triebwerk mit verstopften Düsen. Mag nur ein Teil in Erfüllung gehen, mag die Entwicklung andere Wege einschlagen, der Gedanke, der Jahrhunderte überspringt und schneller als das Licht vorausfliegt, erschließt dem Menschengeschlecht neue Räume.«

 Der Nachtwind frischte auf. Es wurde kühl.

 »Gehen wir hinein?« Inoti schob fröstelnd die Schultern vor.

 Im Aufenthaltsraum trafen sie Sundberg und Timár, die ihre letzten Forschungsergebnisse auswerteten.

 Der Chefarzt sah auf. »Ich war vorhin bei Genossen Sandrino.«

 Nasarow setzte sich zu ihm. »Was sagt er? Haben Sie Romain gesehen?«

 Sundberg lächelte. »Die Meerschweinchen sind über den Berg. Silona hat Romain schon die erste Dosis verabreicht. Ein Prachtweib!«

 »Und wie steht es?«

 »Noch unverändert! Bewußtlos, es geht auf und ab, er ist noch starr aber es besteht Hoffnung, daß wir ihn durchbekommen.«

 »Kann man zu ihm?«

 »Silona ist unerbittlich ich durfte nur einen kleinen Blick ins Zimmer werfen, und das auch nur, weil Sandrino sagte, ich wäre Gesundheitsminister der Kosmos. Sobald sich Romains Zustand gebessert hat, will Sandrino kurzzeitig die Befehlsheilung dazunehmen.«

 »Und was macht der Schenkelbruch?«

 »Der Heilungsprozeß schreitet fort, es wird wahrscheinlich schneller gehen, als Sandrino angenommen hat.«

 »Morgen kommt unser zweites Heilgerät herunter«, sagte Nasarow. »Und dann werde ich Guptajee anweisen, daß er für zwei Tage an der astronomischen Forschungsarbeit hier unten teilnimmt. Ich möchte sowieso, daß wir, soweit es möglich ist, für einen Tag die Besatzung der Kosmos mit der Landungsgruppe austauschen, damit die Genossen die Stadt nicht nur auf dem Bildschirm sehen.«

 Die Sonne brannte. In den Parkanlagen knallte es wie ein Trommelfeuer. Die Blütendolden mannshoher Zierbüsche zerstoben wie Feuerwerksraketen und verstreuten ihre Blättchen wie buntes Konfetti. Samenkörner flogen umher wie Schrapnellkugeln. Zweimal im titanischen Jahr gab es dieses Schauspiel, das die Titanen Fruchtregen nannten. Die beiden Tage, in deren Mittagsstunde es geschah, waren nach alter titanischer Sitte Festtage, an denen man sich gegenseitig kleine selbstgefertigte Geschenke überreichte. An diesen Tagen zog die Jugend hinaus in Feld und Wald, in Täler und Berge, um der Natur nahe zu sein.

 Sandrino hatte das Blütenbersten erleben wollen. Um es nicht zu versäumen, war er schon lange vorher auf die Terrasse gegangen und hatte sich in eins der Gestelle gesetzt, die dem Liegestuhl ähnelten. Doch er hatte nicht bedacht, daß das tage- und nächtelange Wachen, das Hoffen und Bangen an den Kräften gezehrt hatte und der Körper sein Recht erzwang. Nun lag er im Schatten und schlief. Das Knallen weckte ihn nicht, auch nicht die Schritte der Patienten, die an ihm vorüber in den Park liefen, um mitten im Fruchtregen zu sein.

 So fand ihn Silona, als sie auf die Terrasse trat. Ihr Gesicht war voller Freude, ihr Gang beschwingter als sonst.

 Sie stellte den Sprachwandler neben ihn. »Massimo!«

 Er rührte sich nicht. Sie rief lauter. Er seufzte nur im Schlaf. Da schüttelte sie ihn behutsam. »Massimo!«

 Er öffnete die Augen zu einem Spalt. Als er Silona erkannte, richtete er sich verschlafen auf.

 »Der Fruchtregen!«

 Er erhob sich und trat mit ihr zur Balustrade.

 »Wie das knallt!« sagte er und betrachtete das Treiben in den Anlagen. Es erschien ihm wie irdischer Karneval. Die Titanen liefen lachend durch den Blütenregen und ließen sich mit den bunten Blättchen überschütten.

 »Was knallt?« fragte sie.

 »Die Blüten.«

 Sie überging eine Antwort. »Was machen die Menschen, wenn sie sich sehr freuen?« fragte sie.

 Er sah sie prüfend an, nachdenklich, dann bewundernd, schließlich verschmitzt und zog sie an sich. »Man küßt sich!«

 Sie löste sich sanft aus seinem Arm. »Du fragst nicht, weshalb ich mich freue. Dein Genosse…«

 Sandrino horchte auf. »Was ist mit ihm?«

 »Die Temperatur fällt! Die Gehirnströme normalisieren sich.«

 »Schnell, komm mit! Das muß ich selbst sehen.« Er zog sie am Arm mit sich fort.

 Unbeirrt zog der Hubstrahler seinen Kurs.

 Es regnete. Berge und Täler verschwammen hinter dem Perlenvorhang fallender Tropfen. Aus den Wäldern wallte feiner Dunst und legte sich über die Felder. Von den Flüssen kroch der Nebel aufs Land.

 Stafford sah trübsinnig aus dem Fenster.

 »Sauwetter!« sagte er zu Canterville. »Paßt zu meiner Stimmung! Übermorgen geht es an Bord der Kosmos, dann beginnt der Flug ins Ungewisse.«

 »Sie meinen die Heimkehr zur Erde«, sagte Canterville. »Immer noch Zweifel?«

 »Mich quält die Frage, ob die Erde noch bewohnbar ist. Das Bild des brennenden Planeten läßt mir keine Ruhe. Ob die Menschen klüger waren, ob sie den Atomstrategen das Handwerk legten?«

 »Ich bin sicher!« erwiderte Canterville, und Kisi, der bisher schweigend zugehört hatte, fügte hinzu: »Sie werden Ihren Planeten nicht wiedererkennen. Wenn sich einmal die Gemeinschaft der Tätigen durchgesetzt hat, dann geht es schnell mit der Entwicklung! Es ist wie bei den Krachmen. Solange sie im Ei sind, entwickeln sie sich langsam, aber wenn sie die Schale gesprengt haben, wachsen sie mit vielfacher Geschwindigkeit. Erst stehen sie auf schwachen Füßen, versuchen taumelnd die ersten Schritte, stolpern wohl auch einmal, dann aber werden die Beine kräftiger, die Schritte sicherer, und schließlich setzen sie mit großen Sprüngen übers Feld!«

 Aus dem Dunst tauchten die Terrassenhochhäuser der Hauptstadt auf. Die Maschine setzte zur Landung an.

 Es war noch vor Sonnenaufgang. Fahle Dämmerung schob sich über die Wipfel der Bäume.

 Sandrino löschte das gedämpfte Licht und trat an die Glaswand.

 Nachdem Romain das Gegengift bekommen hatte, war es auf und ab gegangen, war das Fieber gestiegen und wieder gefallen. Noch immer lag Romain bewußtlos. Seit einigen Tagen war er mit dem Befehlsgerät verbunden. Sie versuchten, sein Gehirn zu zwingen, mit allen verfügbaren Körperkräften den Kampf gegen das Gift aufzunehmen und die Starre zu beseitigen. Nun ruhte das Gerät, und Sandrino wartete darauf, daß Romain ins Bewußtsein zurückkehrte.

 Das Auf und Ab der Fieberkurve war seit gestern mittag verklungen, die Gipfel der Temperatur fielen in sich zusammen. Die Starre löste sich. Auch die Bewußtlosigkeit war weniger tief, der Atem kräftiger.

 Die Morgensonne schob sich über den Horizont, warf helle Bahnen in die Fächer und Wedel der Bäume und des Gesträuchs.

 Jetzt würde Silona aufbrechen und in den automatisch gesteuerten Autobus steigen. Ob sie auch ohne ihn zwei Haltestellen vorher ausstieg, um durch den Park zu gehen und die Morgenstunde zu genießen?

 Ob er es noch erlebte, nur einmal mit ihr an den See…

 »Genosse Sandrino«, flüsterte eine heisere Stimme.

 Der Arzt lauschte ungläubig und stürzte an das Bett.

 »George!« rief er voller Staunen, Freude, Zweifel und Gewißheit. Doch sofort gewann er die Selbstbeherrschung zurück. Ruhig beugte er sich über den Patienten.

 Im weichen Morgensonnenlicht lag Romain mit offenen Augen, zwar noch entstellt, aber nicht mehr aufgedunsen. Er war matt, doch sein Auge blickte klar.

 »Massimo, Doktor, wohin bin ich geraten?« flüsterte er.

 »Später, George! Jetzt wird geschlafen! Und wenn du aufwachst, dann erzähle ich…«

 Die Tür öffnete sich. Silona kam leise herein, begrüßte Sandrino und trat an das Bett. Romain sah den Arzt fragend an.

 »Das ist Doktor Silona, das Mädchen von der Terrasse!«

 Romain lächelte und schloß die Augen.

 Sandrino atmete auf. »Und jetzt noch einmal das Befehlsgerät für sechs Stunden, danach Kräftigungsmittel.«

 »Und dann?«

 »Dann ist Nachmittag«, sagte er übermütig, »und wir fahren an den See!«

 Der letzte Tag vor dem Start war gekommen. Als die Männer der Landungsgruppe die Terrasse ihres Quartiers betraten, sahen sie mit ungläubigem Staunen hinab. Lange Ketten bunter, blitzender Kugeln schwangen sich über die Wege der Anlagen, über die Terrassen. Sie entdeckten hohe Masten, die übergroßen, aus buntem Wachs gedrehten Kerzen ähnelten. Alle Gebäude trugen Schmuck.

 »Fast tut mirs leid, daß wir morgen starten müssen«, sagte Canterville.

 Nasarow nickte. »Sehen Sie dort die Titanen? Alle tragen das Festtagskleid.« Er wies auf einen der Wege im Park, auf dem titanische Mädchen in ihrer bunten Volkstracht gingen.

 »›Tag der Menschen‹ nennen sie das heutige Fest. Sie haben viel vor es wird anstrengend werden.«

 Auf der Fahrt zum Flugplatz, auf dem die Abschiedsfeier stattfinden sollte, winkten ihnen Tausende zu. Dichtgedrängt säumten sie wieder die Straße, und doch fühlten sich die Männer jetzt tiefer ergriffen als bei ihrer Ankunft, hatten sie doch die Wahrhaftigkeit der Freundschaft kennengelernt.

 In den Männern, die gewohnt waren, ständig von einer Überraschung in die andere zu stürzen, kam eine Feiertagsstimmung auf. Die ungewohnte, lächelnde Zurückhaltung ihrer Betreuer machte sie neugierig und ließ sie fast vergessen, daß dieser Tag den Abschluß ihres Besuches bildete. Es war, als öffneten sich ihre Herzen, um sich nichts von der Herzlichkeit entgehen zu lassen, die ihnen entgegenströmte. Nur der Gedanke an Jansen und Lazzarri war ein Wermutstropfen in ihrem Freudenkelch.

 Der Flugplatz war ein Meer von wogenden Köpfen. Die Schleier der titanischen Kopfbedeckungen wallten im leichten Wind. Hunderttausende von Rhomboiden, mit denen die Titanen ihre Haarkronen geschmückt hatten, sprühten Feuer, daß es wie Sonnenlicht auf kräuselnden Wellen flimmerte.

 Als die Wagen hielten und die Menschen ausstiegen, brandete tosender Beifall auf. Er verklang erst, als die Männer auf einer Tribüne Platz genommen hatten und Präsident Akla ans Mikrofon trat.

 »…Wir hatten uns unermeßlich viel zu geben, und die Begegnung zwischen uns wird für die Entwicklung beider Planeten einen gewaltigen Sprung nach vorn bedeuten, einen Sprung, dessen Ausmaß wir heute noch nicht übersehen, den wir erst einschätzen können, wenn das ausgetauschte Material ausgewertet worden ist. Wertvoller aber als alle wissenschaftlichen Erkenntnisse ist die Gewißheit, Freunde gewonnen zu haben! Damit diese Freundschaft zwischen Menschen und Titanen ein enges Band werde, das beide Planeten fest umschlingt, hat der Rat beschlossen, eine kosmische Sendeanlage zu errichten, die uns eine ständige Verbindung mit der Erde erlaubt. Außerdem werden wir in fünf Jahren nach unserem Kalender der Einladung der Menschen folgen und ihren Besuch erwidern.«

 Ein Beifallssturm brauste über das weite Feld.

 »Die Bitte an unsere Bevölkerung, euch alles mitzugeben, was von unserer Entwicklung zeugt und für euch brauchbar sein kann, hat so regen Widerhall gefunden, daß wir eine strenge Auswahl treffen mußten. Die Geschenke der Bevölkerung befinden sich bereits auf dem Wege zu eurem Raumschiff.«

 Akla zeigte auf einen nahen Höhenzug. Dort erhob sich donnernd eine Kette von Hubstrahlern. Sie nahm Kurs auf den Flugplatz, drehte unter dem Beifall der Hunderttausende eine Platzrunde und verschwand steil aufsteigend am Horizont.

 Nasarow erhob sich. Tief bewegt, fand er herzliche Worte des Dankes. Er ließ noch einmal die Wochen des Besuches vorüberziehen, damit die Titanen mit den Augen der Menschen ihre Errungenschaften einschätzen konnten, und verglich den irdischen Entwicklungsstand mit dem titanischen, um zu zeigen, wie wertvoll die Erkenntnisse für die Menschen waren.

 »Der Aufenthalt bei Ihnen war für uns ein Blick in die irdische Zukunft ein Ausblick, der uns mit unbändiger Kraft und zugleich mit unauslöschlicher Zuversicht erfüllt!«

 Nach der Kundgebung zerschnitt Nasarow das Band, das den Zugang zu einer großen Ausstellungshalle verwehrte. Hier hatten die Menschen irdische Maschinen, Motoren, Triebwerke, Fahrzeuge und Gebrauchsgegenstände aufgebaut. Alles, was sie entbehren konnten, hatte hier Platz gefunden, sogar eine der Verwandlungsraketen, mit denen sie gelandet waren.

 Während ungezählte Titanen in die Halle drängten, fuhr die Fahrzeugkolonne zum Startplatz von Jansens Photonenrakete, die die Kosmosbesatzung vorausschicken wollte. Eine mehrere Quadratkilometer große Fläche war vom titanischen Ehrendienst abgesperrt. Im Mittelpunkt ragte Jansens Rakete empor.

 Auch hier säumten Hunderttausende das Feld. Die Mitglieder des Rates versammelten sich gemeinsam mit den Menschen um einen Tisch, auf dem ein kleines Funkgerät stand. Stafford öffnete eine Schatulle und entnahm ihr eine Molekularuhr, die durch die innere Energie der Moleküle gesteuert wurde und auf eine milliardstel Sekunde mit der Molekularuhr der Kosmos übereinstimmte. Dann meldete er Nasarow: »Rakete startbereit, Startbefehlsgerät betriebsfertig, Start für zwölf Uhr berechnet. Ich bitte um Starterlaubnis!«

 Er war freudig erregt. Die Narbe auf seiner Wange leuchtete hellrot. Nun glaubte auch er daran, daß die Erde noch bestand.

 Nasarow reichte ihm die Hand. »Ich danke Ihnen, Genosse Stafford! Im Namen der Expedition: Starten Sie selbst!«

 Stafford schloß für einen Moment die Augen. Die Narbe färbte sich dunkelrot. »I thank you!« sagte er verwirrt. Doch dann hob er den Kopf und trat mit festen Schritten zum Befehlsgerät. Seine Augen leuchteten, und ein glückliches Lächeln umspielte seine Lippen.

 Er schaltete die Ultraschallsirenen ein. Die Titanen wichen bei den ersten Tönen erschrocken zurück. Alle Blicke richteten sich auf die Rakete.

 Punkt zwölf Uhr wirbelte eine riesige Staubwolke auf.

 Am Nachmittag folgten die Männer der Einladung des Rates zu einer Besichtigung.

 In schneller Fahrt trug die Wagenkolonne sie aus der Stadt. Sie hielt vor einer bewaldeten Anhöhe. Eine breite weiße Treppe, gesäumt von einer niedrigen Steinbrüstung, führte hinauf. Zu beiden Seiten flammten in leuchtendem Rot die Fächerkronen uralter Baumriesen, so daß es aussah, als brenne der Wald.

 »Weiß ist die Farbe des Gedenkens an die Helden des titanischen Befreiungskampfes«, flüsterte Nasarow Canterville zu.

 Die Treppe erschien endlos. Das makellose Weiß inmitten des flammendroten Laubwaldes versetzte die Männer in feierliche Stimmung. Nur ihre Schritte waren zu hören und das Wispern in den Baumkronen.

 Hoch über der Stadt mündete die Treppe in eine weite runde Anlage. Mit weißen Platten belegte Wege verloren sich auf beiden Seiten in gepflegte Blumenrabatten, in denen die schönsten Blütenstauden des ganzen Planeten zusammengetragen waren. Ein breiter Weg durchquerte die Anlagen und stieß auf ein schäumendes Wasserspiel, das die andere Hälfte des runden Platzes mit einem Tropfenschleier verhüllte. Den Weg flankierten schlanke weiße Säulen, auf denen sich wie alles andere aus weißem Stein Rhomboide mit den Sinnbildern der einzelnen Gebiete des Planeten emporreckten.

 Aus einem Seitenweg traten drei Gestalten: Silona, Sandrino und Romain, fürsorglich gestützt.

 Im Augenblick war er umringt. Sandrino hatte Mühe, den Ansturm abzuwehren. »Genossen! Seid doch vernünftig er kann jetzt nicht hundertfünfzig Hände schütteln!«

 Romain war blaß. Auf seiner Wange schimmerte noch der blaugrüne Fleck, doch seine Augen hatten den alten Glanz.

 »So ein Leichtsinn«, sagte Nasarow ungehalten. »Mußtest du unbedingt aufstehen? Wie konnten Sie das zulassen, Genosse Sandrino?«

 Der Arzt hob unbehaglich die Schultern, aber er schwieg.

 »Ich habe den Genossen gebeten teilzunehmen!« sagte Silona völlig unerwartet. »Er kann es ohne Bedenken. Wir kamen mit dem Fahrstuhl herauf. Morgen starten Sie er kann nicht fliegen, ohne vorher hier gewesen zu sein!«

 »Ich freue mich, daß ich wieder unter euch bin, Wassil«, sagte Romain leise. »Nun wirds nicht mehr lange dauern, und ich bin wieder auf den Beinen.«

 Sundberg und Sandrino nahmen ihn in die Mitte und schritten voran, dem Wasserspiel zu. Silona blieb an Sandrinos Seite.

 Die Männer umschritten das Wasserspiel, hinter dem sich der Weg geradlinig fortsetzte. Er führte zu einem Sockel, auf dem sich ein riesiges Monument erhob, eine in Stein gehauene Figur.

 Es war Jansen!

 Die Männer erstarrten.

 »Rettet die Brüder!« stand in irdischer Schrift und in titanischen Zeichen auf dem Sockel.

 Nasarow umarmte Präsident Akla. Er schämte sich der Tränen nicht.

 »Er gehört euch und uns er ist das Symbol unserer Freundschaft!« sagte Akla.

 Aufgewühlt verließen die Männer die Gedenkstätte.

 Vor der Treppe verharrten sie und blickten auf die Stadt hinunter.

 »Wenn man doch bleiben könnte!« sagte Sandrino leise zu Silona. »Nun ist alles zu Ende…«

 »Es ist nicht alles zu Ende, Massimo!« sagte Romain. »Vor uns liegt die Rückkehr zur Erde einer Erde, die um dreihundert Jahre reifer ist.«

 »Was erwartet uns denn?« fragte Sandrino bedrückt. »Eine andere Erde, als die wir verließen; nichts mehr ist so wie damals. Was wir kannten, verging, wen wir liebten, der starb wer, George, wer erwartet uns denn?«

 Romains Augen leuchteten.

 »Die Menschheit!«

OEBPS/Images/cover.jpg
Eberhardt
UtorlA del’Antonio

Titanus

OEBPS/Fonts/verdana.TTF

OEBPS/Images/img1.png

