
  
    
      
    
  


  [image: ]


  Ein roter Himmel

  


  „Nun mal ehrlich, Professor", sagte Major Peter Hoffmann. „Hat er nun eine Macke oder nicht?"


  Professor Ester Breadshaw vom Gehirnforschungsinstitut Houston, Texas, blickte ihn irritiert an. Sie saß vor einem Computer und überprüfte die Angaben, die sie mit Hilfe von Sensoren eingeholt hatte. Die Meßinstrumente klebten noch immer am Kopf von Commander Perkins, der auf einem Untersuchungstisch lag. Ihm galt auch die Frage des Majors.


  „Was wollen Sie denn damit sagen?" fragte die Wissenschaftlerin.


  „Wieso sollte Randy Perkins einen Hirnschaden haben?"


  „Nun tun Sie doch nicht so." Hoffmann lächelte boshaft.


  „Major Hoffmann meint, daß wir untersucht werden, weil Sie und vielleicht noch einige andere Wissenschaftler auf der Erde glauben, daß wir nicht mehr normal sind", erklärte der vierzehnjährige Ralph Common.


  Er saß in der Ecke des Untersuchungsraumes auf einem Hocker und beobachtete mit sichtlichem Vergnügen, was sich tat.


  Ralph war ein dunkelhaariger Junge mit forschenden, braunen Augen.


  Seine Hände befanden sich zumeist in einem ergebnislosen Kampf mit dem widerborstigen Haar, das ihm immer wieder über die Augen fiel.


  Die meiste Zeit seines Lebens hatte er in der Mondstation Delta 4 auf dem Erdtrabanten verbracht. Dort arbeitete sein Vater an einem geheimen Projekt, über das Ralph jedoch ebenso informiert war wie Commander Perkins, Major Hoffmann und Professor Breadshaw. Allerdings hatte man sie zur Geheimhaltung verpflichtet.


  Die Wissenschaftlerin strich sich mit der Hand über das Haar. Sie war erst dreißig Jahre alt und galt als eine der besten Gehirnexpertinnen der Welt. Sie hatte eine glatte Haut, ihr Haar war jedoch in Folge eines Experiments schlohweiß geworden.


  „Niemand behauptet, daß Sie Hirnschädigungen haben", erwiderte sie unwillig. „Das wissen Sie doch so gut wie ich, Major. Sie sind hier, weil wir herausfinden wollen, ob sich Ihre Gehirnströme unter dem Einfluß des Dimensionsbrechers verändert haben. Mit dem Dimensionsbrecher sind Sie auf fremde Welten geschleudert worden, die Sie.. ."


  „Schon gut, schon gut", unterbrach sie der Major. Er lächelte ver-schmitzt. „Fallen Sie doch nicht auf jede Provokation herein."


  „Ich fühle mich keineswegs durch Ihre Bemerkung herausgefordert", antwortete sie abweisend. „Mir gefällt nur nicht, daß Sie mir unterstellen wollen, daß ich die Unwahrheit gesagt habe. Commander


  Perkins ist ebenso gesund wie Sie oder wie Ralph."


  Der Raumschiffkommandant richtete sich auf. Er nahm vorsichtig die Sensoren ab. Ester Breadshaw erhob keinen Einspruch, da alle Ge-hirnstrommessungen durchgeführt worden waren.


  „Dann kann man die Dimensionsbrecher also benutzen, ohne befürchten zu müssen, daß Gehirnschäden dadurch hervorgerufen werden", sagte Commander Perkins. Er blickte Peter Hoffmann verweisend an.


  „Selbstverständlich", bestätigte Professor Breadshaw. „Wenn es nicht so wäre, hätte ich längst Alarm geschlagen."


  Sie erhob sich von ihrem Platz, ging zur Tür und öffnete. Ein Hund trottete herein. Er reichte ihr bis zur Hüfte. Sie vergrub ihre Finger in sein zottiges Fell und hielt ihn fest.


  „Kommen Sie in einigen Tagen wieder", bat sie. „Ich möchte die Untersuchungen fortsetzen."


  „Mit Vergnügen", erwiderte Major Hoffmann lächelnd. „Ich muß Ihnen gestehen, daß Sie die erste Frau sind, die sich für mein Gehirn interessiert.


  Alle anderen waren damit zufrieden, mir in meine braunen Augen sehen zu dürfen."


  „Sie haben blaue Augen, Major", sagte sie sanft und trat lächelnd zur Seite, um ihm Platz zu machen.


  Peter Hoffmann blieb an der Tür stehen, doch Commander Perkins gab ihm einen Stoß in die Seite.


  „Ab mit dir, alter Schwerenöter. Professor Breadshaw hat wichtigeres zu tun, als mit dir zu flirten."


  Der Major nickte der Wissenschaftlerin grüßend zu und verließ den Untersuchungsraum. Ralph Common und der Kommandant folgten ihm.


  Peter Hoffmann gab sich heiter, während sie durch die Gänge des Forschungsinstituts schritten. Er schnippte mit den Fingern, als sie weiteren Hunden auf ihrem Wege begegneten, hielt sich jedoch nicht mit ihnen auf. Sein Gesicht veränderte sich jäh, als er hinter den


  Steuerelementen des Gyros saß, mit dem sie gekommen waren. Der dreirädrige Elektrowagen hatte nur eine Sitzbank, so daß sie neben-einander Platz nehmen mußten.


  „Sie verschweigt uns etwas", behauptete Hoffmann. „Randy, ich spüre, daß sie nicht die Wahrheit sagt."


  „Darauf kommen wir später noch zu sprechen", entgegnete Perkins.


  „Fahr los!"


  Der Major startete. Mit durchdrehenden Reifen schoß das Fahrzeug vom Parkhof des Instituts und jagte wenig später über eine Schnellstraße auf die texanische Stadt Houston zu.


  Ralph Common blickte zum abendlichen Himmel empor. Die helle Scheibe des Mondes zeichnete sich deutlich zwischen schnell da-hinziehenden Wolken ab. Der Junge dachte an seinen Vater und seine Schwester, die sich in der Mondstation aufhielten. Er spürte die ungewohnt hohe Schwerkraft der Erde. Sie belastete seine Muskulatur, die auf die wesentlich geringere Gravitation des Mondes eingestellt war. Bald würden auch sie zur Erde zurückkehren und sich hier wenigstens vier Wochen lang aufhalten, damit ihre Muskulatur nicht allzusehr entwöhnt wurde.


  „Der Himmel sieht eigenartig aus", bemerkte Ralph.


  „Wie immer", entgegnete Major Hoffmann, dessen Gedanken bei Professor Breadshaw weilten. Er blickte nicht einmal auf.


  „Ganz und gar nicht", sagte Ralph. „Die Sonne geht im Westen unter.


  Wieso ist der Himmel im Norden so rot? So habe ich ihn noch nie gesehen."


  „Laß mich doch mal einen Moment in Ruhe überlegen", bat Hoffmann.


  „Aber nicht während der Fahrt", widersprach Commander Perkins.


  „Außerdem sieht der Himmel wirklich seltsam aus. Fahr doch mal auf den nächsten Parkplatz."


  „Randy, was soll denn das?" protestierte der Major. „Wir haben nicht soviel Zeit. Um 21.00 Uhr geht unsere Maschine nach New


  York. Wir dürfen sie nicht verpassen, wenn wir nicht auf den Besuch ..."


  „Rede nicht! Auf den nächsten Parkplatz!" befahl Perkins. Sein Tonfall ließ erkennen, daß er nicht mit sich reden lassen wollte. Peter Hoffmann, der ihn ausreichend kannte, seufzte und gehorchte. Wenig später hielt der Gyro neben der Straße auf einem Platz. Die beiden Raumfahrer und der Junge stiegen aus. Sie blickten zum nördlichen Himmel empor.


  „So etwas habe ich noch nie gesehen", sagte Hoffmann. „Seltsam.


  Vorhin ist mir das gar nicht aufgefallen."


  Die Sonne war bereits untergegangen. Im Westen zeichnete sich ein blaßroter Streifen am Horizont ab. Im Norden aber wölbte sich ein blutigroter Himmel bis fast zum Zenit hoch. Er schien aus sich selbst heraus zu leuchten und überstrahlte sogar die Sterne.


  „Was ist das, Commander?" fragte Ralph.


  „Wenn ich das wüßte, wäre mir wohler", antwortete Perkins. „Ich habe nicht die geringste Ahnung."


  „Es sieht nicht aus wie ein Nordlicht oder sonst etwas, was ich mir erklären könnte", sagte Hoffmann. „Verdammt, ich weiß wirklich nicht, was es ist."


  »Warum fragen wir nicht?" Commander Perkins setzte sich in den Gyro und schaltete das Funkgerät ein. Er rief das Raumüberwachungs-Zentrum in Houston. Die Zentrale meldete sich und verband ihn mit einem Offizier.


  Eine eingeblendete Schrift wies ihn als Lieutenant Connors aus. Perkins kannte ihn, so daß er sich nicht erst umständlich vorstellen mußte.


  „Was ist los?" fragte er. „Der Himmel sieht aus, als ob da oben ein Raumschiff explodiert wäre."


  „Das ist aber nicht der Fall", antwortete Connors. „Wir wissen selbst nicht, was los ist. Wir untersuchen die Angelegenheit noch."


  Damit bestätigte er Perkins, daß tatsächlich ein ungewöhnliches Ereignis vorlag.


  „Wir haben gerade eine Meldung von der Mondstation Delta 4erhalten", fuhr Connors fort. „Danach sieht die Erde vom Mond aus gesehen aus, als habe sich eine rote Kappe über die nördliche Halbkugel gestülpt."


  „Danke", sagte der Commander und schaltete ab. Nachdenklich blickte er Hoffmann an.


  „Wir müssen zur Raumüberwachung, Randy", versetzte der Major.


  „Vermutlich wird man uns bald nach oben schicken."


  Er setzte sich hinter die Steuerelemente. Ralph Common schlüpfte in die Kabine. Er schwieg, da er wußte, wie ernst die Situation war.


  „Er hat gesagt, die Erde habe sich eine rote Kappe übergestülpt", wiederholte Perkins, als die Maschine beschleunigte. „Das ist kein Natur-Phänomen. Das ist etwas anderes."


  Major Hoffmann versuchte, den Gyro auf die Schnellstraße zu bringen, doch diese war verstopft, Männer und Frauen waren' aus den Fahrzeugen gestiegen und starrten zum Himmel hinauf. Ralph sah, daß einige Frauen weinten. Ein Mann rannte wie von tausend Teufeln gehetzt von der Straße weg in ein Wäldchen hinein, um dort Schutz vor dem Unbekannten zu suchen. Ein Greis kniete mit zwei Kindern auf der Fahrbahn und betete.


  „Da ist kein Durchkommen", sagte Hoffmann. Er setzte die rote Blinkleuchte aufs Dach und schaltete die Sirene ein. Widerwillig machten die Menschen Platz. Einige stürmten auf den Gyro zu und schrien den beiden Offizieren Fragen zu.


  Perkins und Hoffmann ignorierten sie, da sie selbst zuwenig wußten und sich nicht auf Gespräche einlassen durften. Meter um Meter kämpften sie sich voran. Je weiter sie kamen, desto schneller wichen die Fahrer der Gyros zur Seite. Doch schließlich stellte sich ihnen eine Barriere von Fahrzeugen entgegen, die so dicht aneinander standen, daß auch das Rotlicht und die Sirene nichts mehr halfen.


  Perkins griff bereits nach dem Schalter des Funkgerätes, als sich ihnen unerwartet ein Hubschrauber näherte.


  Der will zu uns", erklärte der Major und stieg aus. Er winkte zur Maschine hoch. Der Pilot landete neben der Fahrbahn.


  Perkins, Hoffmann und Ralph eilten zum Hubschrauber. Ein Sergeant der Raumstreitkräfte kam ihnen entgegen.


  „Wir sollen Sie abholen", rief er ihnen zu. „Ich bleibe hier und kümmere mich um Ihren Gyro."


  „In Ordnung", antwortete der Commander. Er half Ralph in den Hubschrauber und stieg selbst ein. Peter Hoffmann schloß die Tür. Die Maschine stieg auf und beschleunigte.


  „Ein Glück, daß Sie uns abholen", sagte der Major und deutete auf den Stau auf der Schnellstraße, der sich nun schon über Kilometer hinwegzog.


  „Da wären wir nie durchgekommen."


  „Dabei sah es von unten gar nicht so schlimm aus", bemerkte Ralph.


  Der Pilot umflog Houston und landete etwa zehn Kilometer westlich der Stadt in einem weitläufigen Gelände, in dem sich zahlreiche Antennen der unterschiedlichsten Art in den Himmel reckten. Die beiden Offiziere und der Junge stiegen aus und eilten zu einem bungalowähnlichen Haus.


  Sie betraten es durch eine Stahltür und fuhren mit einem Fahrstuhl in die Tiefe. Ralph, der sich nicht zum erstenmal hier im Raumüberwachungszentrum von Houston befand, versuchte zu erraten, wie weit es nach unten ging. Da er jedoch nicht wußte, wie schnell sich der Fahrstuhl absenkte, bekam er es nicht heraus. Er verzichtete darauf, Perkins oder Hoffmann zu fragen, weil er aus Erfahrung wußte, daß sie ihm darauf keine Antwort gaben.


  Als sich die Fahrstuhltür öffnete, sahen sie sich einem ernst drein-blickenden Offizier gegenüber, der sie ohne ein Wort der Begrüßung und ohne irgend etwas zu erklären durch die Gänge zu einer der Ortungsstationen führte.


  Sonst nahm Ralph sich immer ein wenig Zeit, die Bilder an den Wänden zu betrachten, die von den anderen Planeten und Monden des Sonnensystems stammten. Dieses Mal aber zog Perkins ihn mit


  sich, so daß er nicht stehenbleiben konnte. Darüber hinaus aber zog es ihn ebenfalls in die Ortungsstation, weil er hoffte, hier mehr über die seltsame Erscheinung zu erfahren, welche die Menschen draußen so beunruhigte.


  Er konnte sich gut vorstellen, daß die Leute nicht nur auf der Schnellstraße standen und zum Himmel hinaufblickten, sondern daß sie überall auf der Welt zu ergründen suchten, was über die Erde gekommen war.


  General T. H. Oregon stand mit mehreren seiner Offiziere vor der schalenförmigen, transparenten Wand, auf der alle Ortungsergebnisse aus dem erfaßten Raumsektor aufgezeichnet wurden. Computergesteuerte Leuchtstifte markierten die wichtigsten Punkte und Bewegungen.


  Der General blickte zu Commander Perkins hinüber, als dieser die Station betrat. „Gut, daß Sie da sind, Perkins", sagte er. „Es scheint, daß wir in Schwierigkeiten sind."


  „Was wissen Sie bis jetzt?" fragte der Commander.


  „So gut wie nichts", gestand der Chef der Raumüberwachungsstation Houston. Er war ein untersetzter Mann von etwa fünfzig Jahren mit rostroten Haaren und ruhigen, grünen Augen. Ihn schien nichts erschüttern zu können, wenngleich in seinen Worten hin und wieder eine gewisse Sorge durchklang. „Wir vermuten, daß es sich um irgendeine Form von Energie handelt, die sich im Bereich des oberen Van-Allen-Gürtels angesammelt hat. Das aber ist auch schon alles. Keine besondere Strahlung, keine auffallenden Schwingungen, keine Funkstörungen bis jetzt. Die optischen Verzerrungen sind nur gering."


  Commander Perkins hatte mit einer Auskunft dieser Art gerechnet. Der Van-Allen-Gürtel war ein Strahlengürtel, der die Erde umgab und sich in zwei Schalen aufteilte, von denen die innere etwa 1000 Kilometer von der Erdoberfläche entfernt war, während die andere sich in etwa


  Kilometer Höhe um die Erde wölbte. Dieser doppelte Strahlengürtel entstand durch das Zusammenwirken des


  Magnetfeldes der Erde mit den Teilchen der kosmischen Höhenstrahlung also Protonen und leichten Atomkernen, die von der Sonne und aus dem galaktischen Raum zur Erde trieben.


  .Der Van-Allen-Gürtel ist über Nordpol und Südpol offen", bemerkte der General, obwohl jeder im Raum wußte, wie dieser Strahlengürtel aussah. „Dieses Etwas da oben schließt aber auch die Lücke."


  „Sie haben recht", sagte Perkins. „Es wäre übereilt, es mit dem Van-Allen-Gürtel in Verbindung zu bringen." - „Ein Fracht-Raumschiff nähert sich der Erde", erklärte T. H. Oregon . „Es wird dieses seltsame Etwas in wenigen Minuten erreichen. leb bin gespannt, was dann passiert."


  „Hat der Frachter eine Besatzung?" fragte Major Hoffmann.


  „Natürlich nicht", antwortete der General. „Er wird von Robotern gesteuert. Deshalb können wir in diesem Fall mit ihm experimentieren.


  Wenn er verlorengeht..."


  „Das wollen wir nicht hoffen", sagte Perkins. „Ich glaube auch nicht, daß die Elektronik des Schiffes von dieser roten Haube beeinflußt wird."


  General Oregon blickte ihn an. Er fuhr sich mit der Hand über das rote Haar.


  „Ich bin da nicht so sicher", entgegnete er. „Vor zehn Minuten ist der Satellit Oxford 17 in das Feld eingedrungen."


  Der General preßte die Lippen zusammen, so daß sie einen weißen Strich bildeten.


  „und - was ist passiert?" fragte Peter Hoffmann.


  „Er ist zerschellt", antwortete der Leiter der Raumüberwachungsstation.


  Bestürzt wandten die beiden Offiziere und Ralph sich der transparenten Wand zu. Der Junge fühlte sich durchaus nicht fehl am Platze.


  Er war es gewohnt, bei wichtigen wissenschaftlichen Experimenten und auch bei militärischen Beobachtungen dabei zu sein. Das


  ergab sich schon dadurch, daß sein Vater als der bedeutendste Forscher der Mondbasis Delta 4 galt. Dadurch hatte er Zugang zu wissenschaftlichen und militärischen Bereichen, die jedem anderen Jungen in seinem Alter verschlossen waren.


  „Wenn der Satellit zerstört worden ist, wird der Frachter den Durchflug durch die rote Haube auch nicht heil überstehen", sagte Major Hoffmann.


  „Lenken Sie den Raumer um. Er soll auf der südlichen Halbkugel der Erde landen."


  General T. H. Oregon schüttelte den Kopf.


  „Der Frachter bleibt auf seinem Kurs", erklärte er. „Wir wollen ein eindeutiges Ergebnis."


  „Woher kommt der Frachter?" fragte Ralph. Er vergrub die Hände tief in die Taschen seiner Hosen, die etwas zu kurz geraten waren. Er war in den letzten Wochen auffallend in die Länge geschossen, hatte aber keine Lust gehabt, sich neue Hosen zu kaufen, weil die alten so bequem waren.


  Gerade an jenen Stellen, an denen neue Hosen gemeinhin kneifen und zwicken, waren sie schön ausgeheult. Das sah zwar nicht besonders gut aus, da sich aber Cindy, Ralphs große Schwester, nicht auf der Erde befand, gab es niemand, der gegen diese Hosen protestierte. Ralph rechnete es Commander Perkins und Major Hoffmann hoch an, daß sie großzügig über den Zustand dieses Kleidungsstücks hinwegsahen.


  Er zog die Hände aus den Taschen, als der General ihn anblickte, und zog sich die Hosen verlegen etwas höher, so daß der Saum nun fast über den Knöcheln schwebte.


  „Vom Jupitermond Callisto", antwortete T. H. Oregon und grinste flüchtig.


  „Von Callisto", sagte Perkins. „Das habe ich mir fast gedacht. Sir, Sie sollten ihn umleiten. Denken Sie daran, was für Arbeit in den Rohstoffen steckt, die der Raumer transportiert. Ich habe die Callisto-Station einmal für einige Wochen geleitet. Ich weiß daher, daß nirgendwo im Sonnensystem härter gearbeitet wird als dort."


  General T. H. Oregon strich abwehrend mit der Hand durch die Luft.


  „Das spielt alles keine Rolle", erwiderte er. „Wir brauchen ein klares Ergebnis. Und das sofort. Sollte der Raumer verlorengehen, wissen wir, daß sich die Erde in einer tödlichen Gefahr befindet."


  „Übertreiben Sie nicht, Sir?" fragte Major Hoffmann. Das Gesicht des Generals wurde hart und verschlossen. Die Augen überzogen sich mit einem kalten, abweisenden Glanz. Plötzlich stand jener verwegene und unerbittliche Kämpfer vor Perkins und Hoffmann, als der T. H. Oregon sich in der Vergangenheit mehrfach erwiesen hatte. Ralph fühlte, wie es ihm kalt über den Rücken lief. Der General war völlig verändert. Er schien sich in einen Eisblock verwandelt zu haben.


  „Wenn ich von einer Gefahr für die Erde spreche", sagte er mit fremd klingender Stimme, „dann besteht diese Gefahr. Unklar ist lediglich noch, wie groß sie ist, und ob wir mit ihr fertig werden können!"


  „Natürlich, Sir", entgegnete Commander Perkins bestürzt. Bis zu diesem Zeitpunkt hatte er die seltsame Erscheinung, die sich über der nördlichen Halbkugel der Erde wölbte, als nicht so bedrohlich angesehen. Jetzt erkannte er, daß General Oregon ihm bei weitem nicht alles verraten hatte, was er wußte. Nur eines war ihm klargeworden.


  Wenn die Menschen der Erde sich vor dem Unheimlichen fürchteten, das aus dem Nichts heraus erschienen war, dann war diese Angst berechtigt.


  Er blickte auf die Ortungsschirme, auf denen der Frachter als weißer Reflex deutlich zu erkennen war. Die Offiziere übertrugen die ermittelten Werte von den Ortungsgeräten auf die Transparentwand, auf der alle Ortungsergebnisse zusammengefaßt wurden. Das Fracht-Raumschiff war nur noch wenige Kilometer von der roten Energiehaube entfernt.


  In wenigen Sekunden mußte es darin eintauchen. Ralph fuhr sich mit beiden Händen über das Gesicht. Er war blaß. Das lag jedoch nicht daran, daß er zuwenig in der Sonne gewesen war. Ihm wurde plötzlich übel. Er hatte das Gefühl, daß ihm der Magen wecksackte und die Brust eng wurde. Er atmete laut und übertrieben, weil er hoffte, dadurch die Übelkeit vertreiben zu können.


  „Was ist mit dir los, Ralph?" fragte Perkins.


  „Ich weiß nicht", antwortete er. Seine Stirn bedeckte sich mit Schweißtropfen, und seine Lippen zitterten. „Mir ist plötzlich so komisch.


  Als ob ich mich übergeben müßte."


  „Setz dich auf einen Stuhl", empfahl ihm der Commander. „Es wird schon besser werden."


  Ralph ließ sich auf einen Hocker sinken. Er blickte auf die Trans-parenttafel, aus dem der Lichtpunkt sich vorwärts bewegte, der für den Frachter gesetzt worden war. Ihm kam dieses Raumschiff wie ein lebendes Wesen vor, das blind in sein Verderben rannte, und er wünschte sich mit jeder Faser seines Herzens, daß es der Zerstörung doch noch entging.


  Eines der Instrumente heulte schrill auf.


  Der Lichtpunkt auf der Transparentwand erlosch. Ralphs Kopf ruckte herum. Er blickte zu den Ortungsschirmen hinüber. Hunderte von Lichtpunkten tanzten über die Bildflächen. Sie bewegten sich in einer seltsamen Ordnung, so als würden sie von einer unsichtbaren Kraft dazu gezwungen.


  „Auseinandergeplatzt", stellte Commander Perkins fest. Seine Stimme klang ruhig und beherrscht. „Haben Sie eine erhöhte Energieausschüttung angemessen?"


  „Nein, Sir", antwortete einer der Ortungsoffiziere.


  Jetzt, nachdem die Katastrophe eingetreten war, fühlte Ralph sich plötzlich besser, so als wäre ihm nie übel gewesen.


  „Wie meinen Sie das, Commander?" fragte er und erhob sich. „Wieso erhöhte Energieausschüttung?"


  Perkins deutete auf eines der Ortungsinstrumente. Es hatte einen grauen Bildschirm, so wie die anderen auch. Auf diesem Schirm zeichnete sich jedoch kein einziger Reflex ab.


  „Nehmen wir einmal an, in diesem roten Dings da oben wäre ein fremdes Raumschiff, das wir nicht orten können. Nehmen wir an, dieses Schiff hätte auf den Frachter geschossen. Dann hätte dieses Instrument sofort etwas angezeigt. Da es aber nicht reagiert hat, muß etwas anderes den Prachter zerstört haben, und wir werden herausfinden müssen, was."


  „Werden Sie mit der Space boy starten, Randy?" fragte der Junge. „Das wird wohl notwendig sein", antwortete der Commander.


  Explosion in Delta 4

  


  Commander Perkins und Major Hoffmann flogen nicht nach New York, wie ursprünglich vorgesehen, sondern zum Space Port Memphis in Tennessee, wo die GA 88 66 Space boy stationiert war. Ein Kurzstrecken-Jet der Space forces brachte sie und Ralph Common zum Raumhafen. Die Maschine landete am Rande des riesigen Feldes, auf dem neunzehn Raumschiffe der unterschiedlichsten Klassen standen.


  Ralph Common machte die Space boy bereits bei der Landung aus. Das diskusförmige Raumschiff stand zwischen zwei walzenförmigen Prachtraumschiffen, wie sie im interplanetarischen Verkehr eingesetzt wurden. Diese Raumschiffe konnten das Sonnensystem nicht verlassen.


  Dazu reichten ihre Beschleunigungskräfte nicht aus.


  „Bitte, Randy, nehmen Sie mich mit", sagte der Junge, als der Jet ausrollte. „Es ist doch überhaupt keine Gefahr dabei. Und ich werde Sie bestimmt nicht stören."


  Commander Perkins lächelte.


  „Darum geht es nicht, Ralph", entgegnete er. „Der Einsatz ist von den Space forces angeordnet worden, und ich kann mich nicht einfach über einen militärischen Befehl hinwegsetzen und einen Zivilisten an Bord nehmen."


  „Zivilisten!" Ralph verzog das Gesicht. „Ein Zivilist bin ich ja wohl bestimmt nicht."


  „Doch, das bist du", sagte Perkins. „Tut mir leid."


  „Könnten Sie nicht wenigstens mal fragen? Ich meine, im Grunde genommen ist es doch egal, mit welchem Raumschiff ich zum Mond fliege."


  Randy Perkins legte die Sicherheitsgurte ab und erhob sich. Auch Major Hoffmann stand auf, während Ralph noch auf seinem Platz ausharrte.


  „Ich habe bereits in Houston den Vorschlag gemacht, dich mitzu-nehmen", eröffnete der Kommandant der Space boy dem Jungen. „Ich habe einen abschlägigen Bescheid bekommen. Es geht also nicht."


  Ralph wandte sich ab und blickte ärgerlich zum Fenster hinaus.


  „Das sind mal wieder typisch diese Militärs", sagte er. „Ein normaler Mensch würde niemals so einen Blödsinn anordnen."


  „Aha, und das weißt du so genau", entgegnete Hoffmann.


  „Klar", sagte Ralph. „Militärs sind so. Fragen Sie mal meinen Vater.


  Der kann Ihnen ein Lied davon singen." Die beiden Offiziere lachten.


  „Das kann ich mir denken", versetzte Perkins und verabschiedete sich.


  Die beiden Offiziere marschierten über die Betonbahn des Landefeldes direkt zur Space boy, wobei sie allerdings einer gelben Markierung folgten, die ihnen den Weg genau vorgab. Ein Licht in der gleichen Farbe zeigte am Kontrollgebäude an, daß sie auf ein Fahrzeug verzichten konnten. Es stand keine Landung eines Raumschiffes bevor. Somit waren auch keine glühend heißen Abgase zu erwarten, die einen Aufenthalt auf dem Landefeld zu einem lebensgefährlichen Abenteuer machten.


  „He, was ist denn das?" fragte Major Hoffmann, als sie sich dem Raum-Diskus bis auf etwa fünfzig Meter genähert hatten. „Hat Ralph uns überholt?"


  „Bestimmt nicht. Das hätten wir gesehen."


  „Ich sehe aber einen Jungen, der direkt vor der Hauptschleuse unseres Boys auf einem Koffer sitzt."


  „Den sehe ich auch", antwortete Perkins befremdet. Der einzige Junge in diesem Alter, den er akzeptiert hätte, wäre Ralph gewesen. Er wußte, daß er sich auf ihn verlassen konnte. Vor der Space boy wartete jedoch nicht Ralph, sondern ein schwarzhaariger und dunkelhäutiger Junge auf sie. Er saß auf einem Koffer, den er mit einem breiten Klebeband vor dem Auseinanderfallen gesichert hatte. Er erhob sich, als die Offiziere das Raumschiff erreichten.


  Sein Gesicht glänzte im Widerschein der Positionsleuchten des Raumers.


  „Ich bin George Croden", verkündete er mit heller Stimme. „Ich soll hier warten, bis Sie kommen. Sie sollen mich zum Mond. mitnehmen.


  Mein Vater arbeitet dort. Er ist Wissenschaftler. Brody Croden ist sein Name."


  „Ist ja toll", sagte Peter Hoffmann. „Das nenne ich eine Überraschung."


  „Nicht wahr, Sir", erwiderte der Junge. „Ich habe auch gedacht, ich müßte mit einer Zivilmaschine fliegen. Mit Ihnen macht das natürlich viel mehr Spaß. Gerade, weil es die Space boy ist, Sir." Die beiden Offiziere blickten sich an.


  „So, so", sagte Hoffmann. „Gerade weil es die Space boy ist."


  „Ja, Sir. Von der Space boy habe ich schon viel gehört und gelesen.Beispielsweise von ihrem Einsatz bei Ganymed. Wußten Sie, daß Ganymed Mundschenk des Zeus heißt?"


  „Ist ja toll", sagte Hoffmann abermals und verdrehte die Augen. „Soweit ich weiß, hat der griechische Gott Zeus den Menschenkindern auch die Gabe verliehen, mal den Mund zu halten."


  ,Ja, Sir", antwortete George Croden. „Wenn Sie möchten, daß ich mal einen Augenblick nicht rede, dann sagen Sie es mir ruhig. Ich kann so etwas verstehen, bei der Nervenanspannung, unter der Sie stehen."


  „Ist ja toll", entfuhr es dem Major zum drittenmal. „Dann tu mir den Gefallen, und sei mal einen Moment still."


  „Klar, Sir. Wie Sie wünschen, Sir."


  Peter Hoffmann stöhnte. Er blickte Randy Perkins an und stellte überrascht fest, daß dieser amüsiert grinste. Verärgert öffnete er das Schleusenschott des Raumschiffes und trat danach zur Seite, um dem Kommandanten den Vortritt zu lassen. Er wollte ihm bereits folgen, als ihm einfiel, daß da auch noch George Croden war.


  „Herein mit Ihnen, junger Mann!" befahl er.


  „Danke, Sir", sagte Croden. „Es ist mir eine Freude, Sir, mit der Space boy..."


  „Ruhe!" brüllte er ihn an. „Sonst halte ich dir mal einen Vortrag und zeige dir, was ein Redefluß ist, so daß dir die Lauscherchen abfallen."


  „Die Lauscherchen, Sir?"


  „Die Ohren", erklärte Hoffmann und gab dem Jungen mit einer energischen Geste zu verstehen, daß es Zeit wurde, nun endlich ins Raumschiff zu gehen.


  „Ah, so. Ich verstehe", sagte George. „Ihre besondere Art von Humor.Ich habe davon gelesen."


  „Auch das noch", stöhnte der Major und schloß das Schleusenschott.


  „Hoffentlich stehe ich das durch!"


  Er führte Croden durch das Schiff, das von innen weitaus geräumiger wirkte als von außen. Der Schleuse schloß sich ein quadratischer Raum an, in dem allerlei Ausrüstungsgegenstände,


  Arbeitsgeräte für den freien Raum und auf Planeten, sowie Waffen modernster Art lagerten. Alle waren in Halterungen befestigt, so daß sie während des Fluges ihre Lage nicht verändern konnten.


  Über eine Stahlleiter ging es senkrecht nach oben in die Hauptleitzentrale des Diskusraumers, in dem vier Andrucksessel hintereinander vor und unter einem schier unübersehbaren Meer von Instrumenten, Anzeigetafeln, Bildschirmen, Hebeln, Drehknöpfen, Tasten und Lämpchen standen.


  George Croden sah sich neugierig in der Zentrale um, während die beiden Offiziere sich auf die vorderen Sessel setzten und augenblicklich damit begannen, sämtliche Systeme des Raumschiffes zu überprüfen.


  Croden sah, daß in rascher Folge überall grüne Lichter aufleuchteten. Die Anzeigetafeln und Bildschirme erwachten zum Leben, und plötzlich hatte der Junge nicht mehr das Gefühl, von der Außenwelt abgeschlossen zu sein.


  Durch die meterhohen Bildschirme, die eine drei Meter breite Leiste quer vor den beiden Raumfahrern bildeten, konnte er den Raumhafen wie durch ein Fenster sehen. Die Bilder, die in einem lasergesteuerten Projektionsfeld hinter den Schutzscheiben entstanden, waren überzeugend dreidimensional und farbig. Daher konnte George Croden nicht sehen, ob es sich um Fenster oder Bildgeräte handelte.


  Noch nie zuvor hatte er diesen Effekt an einem solchen Gerät erlebt, und er war so überrascht, daß es ihm die Sprache verschlug. Bisher hatte er sich immer wieder gefragt, was für ein Gefühl es wohl sein mochte, die Außenwelt nur über Fernsehgeräte sehen zu können und nicht direkt durch Sichtluken. Jetzt erkannte er, daß überhaupt kein Unterschied bestand.


  Daß in der Raumfahrttechnik Bildgeräte benutzt wurden, war ihm klar.


  Die Leitzentrale lag geschützt in der Mitte des diskusförmigen Schiffes.


  Bei einem Angriff oder einem Zusammenprall mit einem Meteoriten konnte sie nicht so leicht zerschlagen werden, wie es derFall gewesen wäre, wenn sie nur Fenster gehabt hätte. Selbst Panzerglas konnte von Geschossen leicht zerstört werden, wenn sie mit genügend hoher Geschwindigkeit aufprallten.


  Nachdem George Croden seine erste Überraschung überwunden hatte, drängten sich ihm tausend Fragen auf die Lippen. Doch schon bei der ersten Frage gab ihm Major Hoffmann zu verstehen, daß er nicht stören durfte.


  „Dieser Bord-Check ist lebenswichtig für uns alle", sagte er ernst. „Das ist kein Spaß. Alles an Bord muß einwandfrei funktionieren. Wenn wir erst draußen im Weltraum merken, daß etwas nicht in Ordnung ist, können wir einpacken. Halte also deine Sendepause auch weiterhin ein."


  Er setzte einen gepolsterten Raumhelm auf, der vom offen war, und bog ein Mikrofon zu sich heran. Fast im gleichen Augenblick entstand das Bild eines grauhaarigen Mannes im Projektionsfeld eines Bildgerätes.


  „Hallo, Charlie", sagte Hoffmann. „Was habt ihr uns denn da für eine Laus in den Pelz gesetzt?"


  George Croden begriff, daß er mit dieser Laus gemeint war. Er preßte die Lippen zusammen und schwor sich, dazu später noch eine passende Bemerkung zu machen.


  „Ralph Common haben wir abgewiesen", fuhr Hoffmann fort, weil Zivilisten an Bord der Space boy bei diesem Einsatz nichts zu suchen haben, und dann schickt ihr uns diesen Jungen auf den Hals."


  „Beruhige dich, Peter", entgegnete der Raumhafenoffizier. „Hier liegt eine Befehlsänderung für euch vor. Danach habt ihr eine reine Beobachterfunktion. Ihr sollt also in respektvollem Abstand von diesem Dings da oben bleiben. Es besteht keine Gefahr. Deshalb hat Standortkommandant Gilchrist entschieden, daß George Croden an Bord darf und mit euch zum Mond fliegt."


  „Gilchrist ist jetzt Standortkommandant von Memphis?" fragte Hoffmann. „Der alte Gilmore Gilchrist?"


  „Allerdings. Seit vorgestern."


  „O Mann", sagte Hoffmann seufzend. „Dann sind die gemütlichen Zeiten vorbei." Er blickte flüchtig zu George Croden hinüber. „Da draußen auf dem Landefeld steht Ralph Common", fuhr er fort. „Wir könnten ihn ebenfalls mitnehmen."


  „Dagegen ist nach der Befehlsänderung nichts mehr einzuwenden", sagte der Raumhafenoffizier.


  „Ralph ist mit Charlie Charlie 44 33 gekommen", erklärte der Major.


  „Okay. Ich sage ihm, daß er zur Space boy kommen soll." Hoffmann schaltete das Bildgerät um.


  „Na also", sagte er. „Warum nicht gleich so?" Vier Minuten später saß Ralph Common neben dem dunkelhäutigen George Croden im Andrucksessel und schnallte sich an. Die beiden Jungen hatten keine Gelegenheit, viel miteinander zu reden, denn Commander Perkins startete.


  „Das hatte ich mir aber anders vorgestellt", sagte George Croden, als die Space boy mit ständig wachsender Geschwindigkeit in den Weltraum hinausschoß. „Man spürt ja kaum etwas."


  Das Raumschiff schwankte nur hin und wieder ein wenig. Der Fußboden vibrierte, und das Dröhnen der atomaren Triebwerke hörte sich an wie das Rauschen eines fernen Wasserfalls.


  „Was hast du denn gedacht?" fragte Ralph.


  „Na, daß man in die Polster gedrückt wird und kaum atmen kann, solange das Raumschiff beschleunigt."


  „Das war früher mal so. Bei den ersten Raumschiffen", erklärte Ralph.


  „Die Space boy hat Andruckabsorber. Damit werden die Beschleunigungskräfte aufgefangen. Das hat was mit Anti-Schwerkraft zu tun."


  Das Raumschiff erreichte den Weltraum, nachdem es die Lufthülle der Erde durchstoßen hatte. Jetzt lag die Heimat der Menschen alsklar erkennbare Kugel unter ihm. Die beiden Jungen blickten auf die Bildschirme. Obwohl Ralph Common schon oft von der Erde zum Mond und zurück geflogen war, schlug ihn der Anblick der Erde immer wieder in ihren Bann. Ein leuchtendes Blau beherrschte das Bild. Weiße Wolkenfetzen zogen sich wie zarte Schleier um den Planeten.


  Deutlich war aber auch die rot schimmernde Haube zu erkennen, die sich in etwa 12 000 Kilometer Höhe über der Erde wölbte.


  „Kann das Ding nicht von der Erde aus entstanden sein, Randy?" fragte Ralph. „Ich meine, kann nicht auf der Nordkugel der Erde irgend etwas sein, von dem aus dieser Schirm in den Raum gestrahlt wird?"


  „Mit Sicherheit nicht", antwortete der Kommandant der Space boy.„Wir haben Nachrichten vorliegen, die ziemlich klare Hinweise geben."


  Er führte die Spacc boy in weitem Bogen um die Erde herum, so daß sie sich immer mehr einem Punkt hoch über dem Nordpol näherte. Daher leuchtete die Erde nicht mehr in dem bekannten Blau. Sie sah durch den fremdartigen Schirm, der über ihr hing, rot aus. Ralph beachtete die Worte des Commanders zu wenig. Er begriff, daß seine eigene Überlegung falsch war, und gab sich zufrieden. Erst später ging ihm auf, daß die Aussage von Perkins von einiger Bedeutung war.


  Peter Hoffmann stellte Verbindungen zu den verschiedenen militärischen Institutionen und zu Forschungsanstalten auf der Erde her. Der Funkverkehr wurde durch den roten Schirm nicht beeinträchtigt.


  Die beiden Jungen schwiegen. Sie wußten, daß sie keine Fragen stellen durften, solange die beiden Raumfahrer in Zusammenarbeit mit den Militärs und den Wissenschaftlern auf der Erde versuchten, das Geschehen zu enträtseln. Aufmerksam verfolgten sie die Gespräche.


  Commander Perkins und Major Hoffmann meldeten laufend Meßergebnisse der verschiedensten Art zur Erde, wobeiBegriffe auftauchten, von denen weder Ralph noch George jemals etwas gehört hatten, und mit denen sie nichts anfangen konnten.


  „Wir gehen noch näher heran", flüsterte Ralph dem Jungen neben sich nach einiger Zeit zu, als er es nicht mehr länger aushielt.


  „Wie weit sind wir von dem Schirm entfernt?" fragte George.


  „Noch etwa tausend Kilometer", antwortete Ralph und beschrieb ihm den kosmischen Entfernungsmesser, der auf die Erde eingestellt war und in Kilometern die Distanz anzeigte. Die ausgewiesenen Zahlen sanken schnell unter dreizehntausend. George begriff.


  „Ich verstehe", flüsterte er. „Der Schirm ist ungefähr 12 000 Kilometer von der Erde entfernt, wir noch etwa 13 000, also bleiben tausend bis zum Schirm übrig."


  „Nur noch achthundert", korrigierte Ralph. George nickte nur, da er verfolgt hatte, wie sich die Werte veränderten. Er staunte, wie schnell alles ging. Von der Erde her war er gewohnt, in anderen Zeiteinheiten zu denken. Für die relativ kleine Strecke von Little Rock bis Memphis hatte er etwas mehr als eine Stunde mit dem Schnellzug gebraucht, der erst vor kurzem neu eingerichtet worden war. Diese Zeit galt, wie er wußte, als Sensation. Doch für die Space boy spielten derartige Entfernungen keine Rolle. Sie jagte mit einer Geschwindigkeit durch den Weltraum, bei der Zeit und Distanzen keine Rolle mehr zu spielen schienen.


  Sie überwand viele tausend Kilometer in wenigen Minuten. Als der Entfernungsmesser 12 400 anzeigte, bemerkte Ralph, daß sich die Bildschirme mit einem roten Schleier überzogen.


  „Verdammt, es greift nach uns!" rief Major Hoffmann. „Weg hier!"


  Commander Perkins reagierte wortlos. Er lenkte die Space boy von der Erde weg, doch die rote Verfärbung der Bildschirme blieb noch für Minuten bestehen.


  Ralph Common beugte sich nach vorn. Er wurde blaß.


  „Was ist los mit dir?" fragte George.


  „Mir ist schlecht", antwortete Ralph und preßte die Hände gegenden Magen. „Bei mir dreht sich alles."


  Schweißperlen bedeckten seine Stirn. Er richtete sich auf und ließ den Kopf nach hinten in die Polster fallen. Laut atmete er durch den offenen Mund.


  „Es ist weg", sagte Commander Perkins. Er schüttelte den Kopf.


  „Seltsam. Was hast du doch vorhin behauptet?"


  „Ich?" fragte Hoffmann und blickte ihn verwirrt an. „Was soll ich behauptet haben?"


  „Wenn ich mich recht entsinne, hast du gerufen: Es greift nach uns.Stimmt das?"


  „Hm. Könnte sein. Wieso willst du das wissen?"


  „Es klang, als ob du damit ein lebendes Wesen gemeint hast", erklärte der Kommandant der Space boy.


  „Ein lebendes Wesen", wiederholte Hoffmann nachdenklich. „Nein. Das ist es wohl nicht. Es war auch nur so ein Gerede. Was weiß ich, weshalb sich plötzlich diese roten Schleier nach uns ausgestreckt haben? Das muß doch nicht gleich heißen, daß ich an ein lebendes Wesen glaube.


  Vielleicht hat die Space boy irgend etwas an sich, was dieses Rot anzieht, eine Art Magnetismus oder so."


  „Du redest und redest wie ein Wasserfall", bemerkte Perkins, „nur weil du nicht sagen willst, was du wirklich denkst." Peter Hoffmann schüttelte den Kopf.


  „Du irrst dich, Randy", entgegnete er. „Ich habe nicht gedacht, daß dieser Schirm lebt. Vielleicht hat es sich so angehört, aber ich glaube nicht, daß wir uns ernsthaft darüber unterhalten müssen."


  „Du kannst dir also nicht vorstellen, daß dieses Ding lebt?"


  „Nein. Überhaupt nicht. Und ich will auch nicht. Ich suche nach einer vernünftigen, wissenschaftlichen Erklärung."


  „Die ist noch nicht einmal in Sicht."


  „Ich weiß. Eben deshalb halte ich es für gefährlich, über dieses rote Etwas zu spekulieren. Warum gehen wir nicht nüchtern Schritt für Schritt vor, wie wir es gewohnt sind?"


  „Du hast recht, Peter." Commander Perkins schob den Beschleunigungshebel voll durch. Ein Ruck ging durch die Space boy. „Die Bodenstationen geben sich mit den bisherigen Meßergebnissen zufrieden.


  Diese wollen sie erst einmal auswerten. Wir fliegen zum Mond und liefern unsere beiden Passagiere ab. Allerdings haben wir selbst auch noch eine Kleinigkeit auf dem Erdtrabanten zu tun."


  Einige Minuten verstrichen, in denen die beiden Offiziere mit Kurskorrekturen beschäftigt waren. Dann wandte sich Commander Perkins Ralph zu.


  „Ich habe dir bisher etwas verheimlicht", gestand er. „Auf dem Mond in der Forschungsstation deines Vaters ist etwas passiert."


  „Ist mein Vater verletzt?" fragte Ralph erschreckt. Seine Augen weiteten sich. „Oder ist er... tot?"


  Commander Perkins lächelte beruhigend. Er legte Ralph die Hand auf den Arm. „Nichts von dem", erklärte er. „Dein Vater und Cindy sind völlig in Ordnung. Niemand ist verletzt worden."


  „Dann verstehe ich nicht", sagte Ralph. „Was ist denn los?"


  „Der Dimensionsbrecher ist auseinandergeflogen", berichtete der Kommandant. „Und dabei wäre fast auch die Mondstation Delta 4 zerstört worden!"


  Geheimnisvolle Beobachtung


  „Warst du schon einmal auf dem Mond?" fragte Ralph.


  George Croden schüttelte den Kopf.


  „Noch nie", antwortete er. „Ich freue mich riesig. Kann man auf dem Mond eigentlich vernünftig laufen?"


  „In den Stationen ja, außerhalb auf freiem Gebiet ist es schonschwieriger, weil man längst nicht soviel wiegt wie auf der Erde oder in den Stationen, wo die Schwerkraft künstlich auf l g gebracht wird."


  Die beiden Jungen blickten unverwandt auf die Bildschirme. Die Space boy näherte sich dem Mond. Commander Perkins verzögerte, so daß sich die Geschwindigkeit des Raumschiffes ständig verringerte.


  „Gehen wir nicht erst in eine Kreisbahn um den Mond, um in seinem Schwerefeld abzubremsen?" fragte George.


  „Du hast ziemlich wenig Ahnung davon, wie eine Landung heutzutage auf dem Mond funktioniert", erwiderte Ralph. „Mann, das war früher mal so, als man noch vorsichtig mit dem Treibstoff umgehen mußte. Die Space boy hat ein Triebwerk, in dem die Energie aus der Kernverschmelzung gewonnen wird. Daher können wir direkt zur Station Delta 4 fliegen und ohne umständliche Manöver in den Hangar gehen."


  Er zeigte auf die Bildschirme.


  „Kannst du die Station schon sehen? Sie sieht aus wie ein kreisförmiges Netz. Überall an den Knotenpunkten sind Kuppelbauten. In der Mitte befinden sich die größten. Einige sind auch quadratisch oder langgestreckt. Und alle sind durch Gänge miteinander verbunden, die durch Schotte gesichert sind. Wenn es irgendwo ein Leck gibt, gehen die Schotte automatisch zu, so daß in den anderen Bereichen nichts passieren kann."


  „Unter der Oberfläche ist aber auch noch was. Oder?"


  „Unter der Oberfläche sind die meisten Anlagen", bestätigte Ralph.


  Jetzt sehe ich Delta 4!" sagte George erregt. „Die Kuppeln leuchten in der Sonne."


  Die Station rückte schnell näher.


  Kopfschüttelnd musterte er Ralph, der bleich und mit schweißbedeckter Stirn neben ihm saß.


  „Wirst du eigentlich immer raumkrank, wenn du zum Mondfliegst?" fragte er und fühlte sich überlegen, weil er selbst keine Beschwerden hatte. „Ich bin noch nie raumkrank gewesen", erwiderte Ralph.


  Commander Perkins blickte flüchtig zu ihm hinüber. Auch er war verwundert, daß Ralph unter den Erscheinungen des Raumfluges litt.


  „Was ist denn das da neben Delta 4?" fragte George. „Diese ringförmige Anlage."


  „Das ist Gospel", antwortete Perkins. „Ein Teilchenbeschleuniger. Eine wissenschaftliche Station. Sie ist zur Zeit stillgelegt."


  Delta 4 füllte nun schon die Bildschirme aus. Deutlich waren die Gänge zu erkennen, durch die die Kuppeln miteinander verbunden waren.


  Die größten Kuppeln befanden sich in der Mitte der kreisförmigen Anlage. George ließ sich nichts entgehen, während Ralph mit geschlossenen Augen in den Polstern lag und versuchte, der Übelkeit Herr zu werden.


  George Croden hatte bisher nie besonderes Interesse für die Außenstationen der Menschheit auf den verschiedenen Planeten und Monden des Sonnensystems aufgebracht. Das hatte sich erst geändert, als sein Vater zum Mond versetzt worden war und man ihm mitgeteilt hatte, daß auch er dort für einige Monate leben würde. Seitdem hatte er sich ein wenig mehr als vorher mit diesen Dingen befaßt.


  Delta 4 hatte er sich jedoch ganz anders vorgestellt. Er hatte stets angenommen, daß die Forschungsstation auf dem Mond nur aus einem einzigen mehr oder minder großen Gebäude bestand. Nun mußte er feststellen, daß die Station eigentlich eine ganze Stadt aus vielen Einzelbauten war.


  Die Space boy schwebte auf einen Kuppelbau am Rande der Anlage zu. Zwei mächtige Tore hatten sich seitwärts verschoben und eine große Öffnung gebildet. Commander Perkins lenkte das Raumschiff hindurch in einen Hangar.


  Das Triebwerk heulte auf, als der Diskus sich langsam auf den Boden herabsenkte. Weißglühende Gasmassen waberten über die Bildschirme und verzerrten die Bilder. Die Spacc boy setzte ruckfrei auf. Das Triebwerk lief schrill pfeifend aus, und dann wurde es so still in der Leitzentrale, daß George das Ticken eines Instrumentes hören konnte.


  Commander Perkins gab einige Meldungen durch, wobei er darauf verzichtete, die Bildverbindung zu nehmen, sondern einfach nur sein Mikrofon umschaltete. Dann legten er und Hoffmann eine Reihe von Hebeln um. Die Bildschirme erloschen. Die beiden Offiziere erhoben sich.


  „Wollt ihr nicht aussteigen?" fragte Perkins. „Wir sind da."


  Major Hoffmann löste Ralphs Sicherheitsgurt und legte ihm die Hand auf die Schulter.


  „Was ist los mit dir?" fragte er. „Ist dir eingefallen, daß du vergessen hast, die Schulaufgaben zu machen, die der Zentralcomputer dir aufgegeben hat? Oder hast du Liebeskummer?" Er lachte. „Komm hoch, Ralph. Dein Vater wartet. Und ich hoffe doch, daß du mich zu ihm führst, damit ich mit ihm reden kann."


  Ralph lächelte mühsam und erwiderte: „Sie wollen ja bloß, daß ich Sie ins. Institut führe, weil Sie hoffen, dort  hm - ganz zufällig meine Schwester Cindy zu treffen."


  Peter Hoffmann blickte den Commander an. „Hast du das gehört, Randy?" fragte er. „Ganz schön keß, dieser Knabe, wie?"


  Perkins öffnete das Sicherheitsschott und stieg über die Leiter nach unten. Ralph erhob sich. Er fuhr sich mit dem Ärmel über die Stirn und wischte den Schweiß ab. Dann folgte er dem Kommandanten nach unten.


  Peter Hoffmann ließ ihn in Ruhe. Er merkte, daß Ralph nicht in der Lage war, mit ihm zu reden, und daß er für Scherze nicht empfänglich war.


  Hoffmann und George Croden bildeten den Schluß. George blickte sich staunend im Hangar um. Er erkannte, daß er sich in einer Halle befand, die weitaus größer war, als er bisher angenommen hatte. Überall hingen technische Geräte an der Decke. Sie konnten herabgelassen werden. Es war unschwer zu erraten, daß sie für die Wartung der Raumschiffe eingesetzt wurden.


  „Ist die ganze Halle luftleer gepumpt worden, damit die Space boy herein konnte?" fragte der dunkelhäutige Junge.


  „Allerdings", erwiderte Hoffmann. „Aber das ist kein Problem. Energie gibt es hier oben genug."


  Verwundert blickte er zu Ralph Common hinüber, der mit bleichem Gesicht aus dem Hangar eilte und durch eine Stahltür verschwand.


  „Wir zeigen dir später den Hangar, wenn hier gearbeitet wird", versprach Commander Perkins. „Vorausgesetzt, es interessiert dich."


  „Sehr sogar." George nickte. Er nahm seinen Koffer und ging hinter den beiden Offizieren her. Durch die Tür, durch die Ralph verschwunden war, kamen einige Techniker herein. Sie grüßten Perkins respektvoll und traten zur Seite, um ihn vorbeizulassen.


  Die Tür schloß sich wenig später hinter George. Zusammen mit den beiden Raumfahrern schritt er über einen breiten Gang, der von leuchtenden Platten an der Decke erhellt wurde. An den Wänden befanden sich in regelmäßigen Abständen großformatige Landschaftsaufnahmen von der Erde.


  „Wir haben deinem Vater über Funk Bescheid gegeben", sagte Commander Perkins. „Er müßte eigentlich schon hier sein."


  Sie erreichten ein Sicherheitsschott. Major Hoffmann hob die Hand zur Sensortaste, um sie zu öffnen, als ein Lautsprecher über ihnen knackte.


  „Commander Perkins, bitte, melden Sie sich", rief eine männliche Stimme. „Hier spricht Oberst Jason. Melden Sie sich." Perkins schaltete sein Armbandfunkgerät ein.


  „Perkins hier, Oberst. Was kann ich für Sie tun?" Seine Stimme klang gelassen und hatte einen leicht ironischen Unterton. George Croden blickte ihn überrascht an. Er hatte das Gefühl, daß der Commander kein besonders gutes Verhältnis zu Oberst Jason hatte.


  „Kehren Sie sofort in den Hangar zurück, Commander! Meine Leute sind bereits auf dem Weg dorthin."


  „Was ist denn los?" fragte Perkins bestürzt.


  „Die Techniker schießen um sich und schlagen aufeinander ein. Es scheint bereits einen Toten gegeben zu haben." Perkins erbleichte.


  „Ich bin schon unterwegs", rief er. „Komm, Peter!" Die beiden Offiziere rannten den Gang zurück. George stellte seinen Koffer ab. Er zögerte einige Sekunden lang, dann lief er hinter ihnen her. Die Neugier trieb ihn an. Er konnte sich überhaupt nicht erklären, was die Techniker dazu veranlaßt hatte, so etwas zu tun. Er hatte sie gerade eben noch gesehen, und sie hatten einen heiteren und ausgelassenen Eindruck auf ihn gemacht. George hatte das Gefühl gehabt, daß einer von ihnen einen Witz gemacht hatte, und daß ihnen das Lachen noch auf den Lippen gelegen hatte, als sie in den Hangar gekommen waren.


  Und jetzt sollten sie auf Leben und Tod miteinander kämpfen? Er konnte es sich nicht vorstellen.


  Commander Perkins und Major Hoffmann rissen die Tür zum Hangar auf und verschwanden George aus den Augen. Als er die Tür erreichte, standen sie etwa zwanzig Meter von ihm entfernt neben der Space boy. Zu ihren Füßen lagen fünf regungslose Gestalten. Zwei Techniker stürzten sich einige Meter von ihnen entfernt auf eine Maschine. Sie bluteten aus mehreren Wunden.


  „Was ist passiert?" fragte eine bekannte Stimme hinter ihm. Er fuhr herum und sah Ralph vor sich, der sich ihm lautlos genähert hatte.


  George wollte etwas sagen, brachte aber vor Entsetzen keine Silbe über die Lippen. Ralph schob ihn zur Seite und betrat den Hangar. Ereilte zu Commander Perkins und Peter Hoffmann hin. Vier der Männer auf dem Boden regten sich. Sie waren verwundet, aber nicht tot. Für den fünften gab es dagegen keine Hoffnung mehr. Das erkannte Ralph auf den ersten Blick.


  Commander Perkins bemerkte den Jungen. Er wandte sich ihm zu, packte ihn bei den Schultern und drehte ihn um.


  „Verschwinde, Ralph", befahl er, „sonst wird dir noch mieser!"


  „Mir geht es wieder gut", schwindelte Ralph.


  „Dennoch hast du hier nichts zu suchen." Perkins gab ihm einen leichten Stoß, so daß er einige Schritte in Richtung Ausgangstür machte. Durch diese drängten jetzt etwa zwanzig Männer vom Abwehrdienst herein. Sie trugen unauffällige, graue Kombinationen ohne Rangzeichen. Einer von ihnen nahm Ralph am Arm und brachte ihn aus dem Hangar.


  „Was soll das denn?" fragte der Junge. Er wehrte sich. „Ich habe etwas zu sagen."


  „Später, Ralph, später", entgegnete der Graue, und schon schloß sich die Stahltür hinter ihm. Er war allein mit George auf dem Gang.


  „Was ist da passiert, Ralph?" fragte der dunkelhäutige Junge. „Wieso haben die sich geschlagen und beschossen? Verstehst du das?"


  „Ich weiß nichts. Noch nicht."


  Ralph rannte so schnell davon, daß George ihm nicht folgen konnte, zumal er sich in der Mondstation nicht auskannte. Ralph bemerkte zwar, daß George gern mit ihm gekommen wäre, aber er hatte keine Zeit für ihn.


  Eine phantastische Idee war ihm gekommen, und er wollte sich so schnell wie möglich davon überzeugen, ob sie richtig war oder nicht.


  Er öffnete eine seitlich abzweigende Tür, indem er die Hand auf die Sensorscheibe daneben legte. Das Türblatt fuhr zischend zur Seite und verschwand in der Wand. Dahinter wurde eine Treppe sichtbar. Ralph hastete hinauf.


  Er kam in einen kleinen Raum, in dem mehrere gepolsterte Sesselstanden. Über ihnen wölbte sich eine transparente Scheibe. Durch sie hindurch konnte er die rot leuchtende Erde und die Sterne sehen, aber auch einen Teil der Mondlandschaft und einen Teil von Delta 4.


  Über der Hangarkuppel schwebte ein roter Hauch. Er pulsierte leicht, als ob Leben in ihm wäre. Dann plötzlich verdichtete er sich zu einem Ball, der etwa so groß war wie die Faust von Ralph. Er jagte davon, flog ein Stückchen über die gelblich-weiß schimmernde Mondlandschaft hinweg, stieg dann steil auf, wurde innerhalb von Sekunden kleiner und verschwand schließlich.


  Ralph ließ sich in einen der Sessel sinken.


  Er begriff, daß der rote Nebel nicht kleiner geworden war, sondern daß er sich mit hoher Geschwindigkeit vom Mond entfernt hatte. Nur dadurch war der Eindruck entstanden, daß er kleiner wurde.


  Ralph drückte eine Taste an der Lehne des Sessels. Aus der Decke senkte sich eine armlange Röhre herab. Als sie in Augenhöhe war, klappten die beiden Enden auf. Die Röhre entpuppte sich als Fernrohr.


  Ralph blickte hindurch. Er suchte den roten Punkt, fand ihn jedoch trotz intensiver Bemühungen nicht. Schließlich gab er auf, drückte die Taste erneut und ließ das Fernrohr wieder in der Decke verschwinden.


  Er kehrte auf den Gang vor dem Hangar zurück. Hier stieß er auf George Croden, der enttäuscht auf seinem Koffer saß.


  „Endlich läßt du dich mal wieder sehen", sagte er traurig. „Niemand kümmert sich um mich."


  Ralph kratzte sich hinter dem Ohr. Er wußte mit George zur Zeit nichts anzufangen.


  „Warum rufst du deinen Vater nicht an?" fragte er. „Das wäre doch das einfachste."


  „Ha, ha, wie lustig", antwortete der dunkelhäutige Junge. „Und wie macht man das?" „Nun meckere mich nicht gleich an", sagte Ralph. „Ich kannschließlich nichts dafür. Sieh mal. Hier ist ein Interkom. Du brauchst nur die rote Taste zu drücken. Dann meldet sich die Verwaltungszentrale.


  Dort sitzen ein paar Frauen, die jeden in Delta 4 kennen."


  .Jeden? Ich habe gehört, hier leben mehr als viertausend Menschen."


  „Das ist schon richtig", erwiderte Ralph. „Aber dein Vater heißt schließlich Croden und ist Wissenschaftler. Das ist schon was. Etwas anderes wäre es, wenn er zum Beispiel Luftanhalte-Trainer wäre."


  „Luftanhalte-Trainer? So was habe ich noch nie gehört."


  „Ich bin einer. Paß auf. Ich zeige dir, was die machen. Mund zu. Augen zu - und Luft anhalten."


  George Croden gehorchte, nachdem er noch einmal tief Luft geholt hatte. Ralph Common schlüpfte an ihm vorbei und eilte zur Hangartür.


  George schrie vor Wut auf, als er Ralph lachen hörte. Doch seine Beschimpfungen kamen zu spät. Der „Luftanhalte-Trainer" war schon verschwunden. Er hatte den Hangar betreten. Da er das so ohne weiteres tun konnte, folgte ihm George und öffnete die Tür ebenfalls. Ralph stand nur wenige Schritte von ihm entfernt vor Commander Perkins, Peter Hoffmann und einem grauuniformierten Mann.


  „Ich schwöre", sagte Ralph gerade. „Ich habe direkt über dem Hangar einen roten Nebel beobachtet."


  „Natürlich ist er jetzt nicht mehr da", sagte der Mann mit der grauen Uniform spöttisch.


  „Er hat sich zu einem Ball verformt und ist davongerast", erwiderte Ralph. „Bestimmt. So war es, Oberst Jason." Das war also der Sicherheitschef von Delta 4. George Croden betrachtete den untersetzten Mann. Jason machte auf ihn den Eindruck eines absolut unnahbaren Menschen. Er hatte eisgraue Augen, einen scharfgeschnittenen, fast lippenlosen Mund und dunkles Haar, das sehr dicht und kurz geschnitten war. George mochte ihn nicht. Jason erschien ihm wie ein Mensch, der für nichts


  Verständnis hatte, was nicht so ganz nach den Vorschriften war. Dennoch strahlte Jason eine gewisse Ruhe aus, die Vertrauen erweckte. George glaubte ihm vorbehaltlos, daß er für die Sicherheit in Delta 4 sorgen konnte, und daß ihm kein Feind entgehen würde, der sich in der Mondstation verbarg.


  Er merkte, daß Oberst Jason Ralph kein Wort glaubte, und das brachte ihn zusätzlich gegen den Offizier auf. Er haßte alle Erwachsenen, die erst einmal alles als Erfindung hinstellten, was jüngere ihnen erzählten, und erst mühsam davon überzeugt werden mußten, daß man doch die Wahrheit gesagt hatte.


  „Ich kenne Ralph", bemerkte Commander Perkins ernst. „Wenn er etwas sagt, dann stimmt das auch. Allerdings..."


  „Was - allerdings?" fragte Oberst Jason.


  „Ralph ging es nicht besonders gut während des Fluges. Er litt unter der Raumkrankheit." Perkins legte Ralph die Hand auf die Schulter.


  „Vielleicht hast du dich doch geirrt. Du glaubst etwas gesehen zu haben, was nicht da war, weil deine Nerven dir einen Streich gespielt haben."


  „Randy, ich wollte doch nur helfen zu erklären, was hier geschehen ist", sagte Ralph. „Vielleicht hängt das mit dem roten Schleier zusammen? Das könnte doch sein. Wir waren mit der Space boy dicht an dem roten Schirm. Um uns wurde alles rot. Also hat uns was von dem Schirm erreicht. Ich dachte, daß ein Teil davon uns vielleicht zum Mond begleitet hat."


  „Ausgeschlossen ist das nicht", versetzte Major Hoffmann. „Was wissen wir denn schon von diesem roten Etwas? Nichts. Daher können wir auch nicht ausschließen, daß es etwas Nebel abgezweigt und mitgeschickt hat."


  „Nun fangen Sie auch noch an zu spinnen", spöttelte der Abwehrchef.


  „Hören Sie auf mit diesem Unsinn!"


  „Dann fragen Sie die Männer, die hier wie die Verrückten getobt haben", schlug Commander Perkins vor. „Irgendeinen Grund müssensie ja wohl gehabt haben."


  Oberst Jason senkte den Kopf und blickte auf seine Füße. „Sie behaupten, sie wüßten nicht, weshalb sie es getan haben", eröffnete er den beiden Offizieren. „Ich glaube aber nicht, daß alles ohne Grund geschah.


  Verlassen Sie sich darauf, ich finde es heraus. Ich knöpfe mir jeden einzelnen vor und quetsche ihn aus. Schließlich hat es einen Toten gegeben, und ich will wissen, ob es ein Mord oder ein Unglücksfall war."


  „Das muß allerdings geklärt werden", stimmte Commander Perkins zu.


  Commander Perkins und Peter Hoffmann führten die beiden Jungen über den Gang zu einem Fahrstuhl. Oberst Jason blieb bei der Space boy, um sie zu untersuchen.


  Als der Fahrstuhlkorb kam, und die Tür sich öffnete, trat ihnen ein schlankes, brünettes Mädchen entgegen.


  „Hallo, Ralph", rief sie. „Du bist also doch schon da."


  „Cindy", sagte er und streckte ihr die Hand entgegen. Dann sagte er zu George: „Meine Schwester."


  „Hallo, Miß Common. Das ist aber nett, daß Sie uns abholen", sagte Major Hoffmann. „Ihnen wird sicherlich auffallen, daß ich vor Freude erröte."


  „Der unverbesserliche Major Hoffmann", entgegnete sie lächelnd. „Sie sind nicht rot geworden, aber mir fällt auf, daß Sie stark gealtert sind.


  Haben Sie zu gut gelebt auf der Erde?"


  „Da soll doch der Teufel...", entfuhr es ihm. „Womit habe ich das verdient?"


  „Ich habe dich ja gewarnt", bemerkte Randy Perkins schmunzelnd.


  „Wie war das doch in Florida? Hattest du da nicht... ?"


  „Pssst", machte Hoffmann eilig. „Diese privaten Dinge sind doch vollkommen uninteressant für Miß Common."


  „Ganz und gar nicht", sagte sie vergnügt. „Erzählen Sie, Randy."


  Hoffmann stutzte, als er hörte, daß Cindy den Commander mit dem Vornamen ansprach.


  „Ich fürchte, ich bin einmal zuwenig auf dem Mond gewesen", versetzte er. „Hätte ich dich bei deinem letzten Flug doch begleiten sollen, Randy?"


  Cindy lachte hell auf. Sie legte George den Arm um die Schulter.


  „Du bist bestimmt George", sagte sie. „Ich soll dir einen Gruß von deinem Vater bestellen. Er ist drüben in der Gospel-Station. Sie wird vorübergehend stillgelegt. Die Atomforscher legen eine Pause ein. Gospel liegt ebenso im Oceanus Procellarum, also im ‚stürmischen Ozean', wie wir. Sobald die Arbeiten dort drüben erledigt sind, kommt er zurück und wird sich mit dir beschäftigen."


  „Wann wird das sein?" fragte der Junge, während sie alle in den Fahrstuhl stiegen.


  „Das kann noch einige Stunden dauern", erwiderte Cindy. Der Fahrkorb stürzte in die Tiefe. Als er nach einigen Sekunden wieder anhielt, erschien eine Schrift über der Tür.


  „Professor Common", las George.


  „Was ist hier eigentlich passiert?" erkundigte sich Commander Perkins.„Ist der Dimensionsbrecher wirklich zerstört?"


  „Warten Sie ab", bat Cindy. „Es sind ja nur noch ein paar Schritte." Sie gingen über einen mit weißen Platten verschalten Gang zu einem Schott und gelangten über einen weiteren zu einem großen, halbrunden Raum.


  In verglasten Kabinen arbeiteten die Assistenten von Professor Common.


  Er selbst war damit beschäftigt, eine stark beschädigte und teilweise verbrannte Maschinerie zu reparieren. Als er bemerkte, daß Cindy die Besucher hereinführte, unterbrach er seine Arbeit und kam ihnen entgegen, um sie zu begrüßen.


  Professor Common war etwa sechzig Jahre alt. Trotz seiner weißen Haare wirkte er jugendlich. Er hielt sich auffallend gerade und machte einen sportlichen Eindruck.


  „Ist hier eine Bombe eingeschlagen?" fragte Commander Perkins,nachdem er ein paar Höflichkeitsfloskeln mit dem Wissenschaftler ausgetauscht hatte. „Das ganze Labor ist ja verwüstet."


  „Vorläufig wissen wir noch nicht, was eigentlich passiert ist", erklärte der Professor achselzuckend. „Das ist es ja gerade, was uns so beunruhigt."


  „Wir glauben, daß irgend etwas aus dem Dimensionsbrecher gekommen ist", fügte Cindy Common hinzu. „Aber das ist nur eine Vermutung. Mehr nicht."


  George Croden zupfte Ralph am Ärmel und führte ihn einige Schritte zur Seite.


  „Ich verstehe immer Bahnhof und Bratkartoffeln", gestand er, „aber was das hier alles soll, das weiß ich nicht. Kannst du mir das nicht mal erklären?"


  „Gern", erwiderte Ralph bereitwillig, ohne daran zu denken, daß er zur Geheimhaltung verpflichtet war. „Was willst du wissen?"


  „Alles. Was ist das zum Beispiel hier? Was ist der Dimensionsbrecher?" George Croden zeigte auf die zum Teil zerstörte Maschine, die aus mehreren torbogenartigen Abschnitten, einer Kugelkammer mit zwei Liegen darin, einem unübersehbaren Gewirr von Kabeln und einer Serie von wandhohen, elektronischen Geräten bestand. „Ist das so eine Art Raumschiff?"


  „Nein, überhaupt nicht", antwortete Ralph, „wenngleich der Dimensionsbrecher etwas mit der Überwindung von Raum und Zeit zu tun hat. Du weißt bestimmt, daß die Entfernungen zwischen den Sternen in der Galaxis riesengroß sind."


  „Klar. So groß, daß wohl niemals ein Raumschiff von der Erde bis zum nächsten Sonnensystem fliegen wird."


  „Richtig", bestätigte Ralph. „Es würde nämlich mindestens zehn Jahre dauern, bis es wieder zur Erde zurückkommt. Vielleicht sogar zwanzig."


  „Und was ist mit dem Dimensionsbrecher? Kann man damit etwa zu den Sternen reisen?"


  „Man kann", sagte Ralph. „Mein Vater hat herausgefunden, daß man Raum und Zeit beeinflussen kann. Ich könnte dir das ausführlich erklären, aber dann würden wir in einigen Wochen noch hier sitzen und hätten noch immer nicht alle Fragen geklärt. Du mußt zunächst einfach akzeptieren, daß es so ist."


  „Okay. Ich akzeptiere."


  „Ich komme später noch mal darauf zurück. Also, mit dem Dimensionsbrecher kann man Raum und Zeit beeinflussen. Man kann die Dimensionen aufbrechen, und dann werden Raum und Zeit plötzlich unbedeutend."


  „Das kapiere ich nicht."


  „Ist auch schwierig", gab Ralph zu. Er suchte nach einfacheren Worten.


  Er nahm einen langen Streifen Papier und malte auf die linke Seite ganz oben in die Ecke ein A. Rechts unten in der Ecke trug er ein B ein. Dann legte er den Streifen so mit seinen Enden zusammen, daß A und Bübereinander lagen. Dazu mußte er ihn in seiner Länge drehen.


  „Siehst du", sagte er. „Wenn du jetzt von dem Buchstaben A zum Buchstaben B willst, dann kannst du mit dem Finger hier am Papierstreifen entlangfahren. Erst bist du draußen, dann folgst du der Schleife und bist plötzlich innen beim B. Dabei hast du aber eine lange Strecke zurückgelegt. Du hättest es auch anders machen können."


  „Klar. Ich hätte einfach durch das Papier gehen können."


  „Genau. Dann hättest du es noch nicht einmal einen Millimeter weit gehabt. Du hast also das Papier durchbrochen und dadurch die Entfernung zusammenschrumpfen lassen. Genau das macht mein Vater mit dem Dimonsionsbrechcr auch. Er durchstößt die Dimension Raum und überwindet dadurch kosmische Entfernungen in wenigen Sekunden."


  „Was? Ehrlich?" entfuhr es George. Er starrte Ralph erwartungsvoll an, doch dann verdüsterte sich sein Gesicht. „Nein. Du spinnst. Duhast mich auf den Arm genommen."


  „Bestimmt nicht", antwortete Ralph. „Es ist die Wahrheit. Ich bin schon mal auf einem Planeten gewesen, der über zwanzig Lichtjahre von der Erde entfernt ist. Der Dimensionsbrecher hat mich dorthin gebracht."


  George Croden staunte seinen neuen Freund an. Fassungslos schüttelte er den Kopf. „Das ist ja kaum zu begreifen", sagte er und blickte zu den Männern und Cindy hinüber, die noch immer zusammenstanden und miteinander diskutierten. Dann griff er sich an den Kopf und kratzte sich gedankenverloren.


  „Was ist denn?" fragte Ralph.


  „Das ist alles so phantastisch", antwortete George. „Ich muß gerade an den roten Schleier denken, der über der Erde hängt. Hat er etwas mit dem Dimensionsbrecher zu tun? Was meinst du?"


  „Du bist verdammt schlau!" Ralph schien betroffen.


  „Du hast eine bestimmte Vermutung, nicht wahr?" Ralph nickte.


  „Mein Vater glaubt, daß dieser rote Schleier durch den Dimensionsbrecher gekommen ist, die Zerstörungen hier angerichtet hat und dann zur Erde gejagt ist. Er hat es mir zwar nicht gesagt, aber ich kenne ihn. Ich weiß, was er denkt."


  Der Dimensionsbrecher

  


  Ralph und George gingen zu den anderen hinüber und stellten sich neben Professor Common, der langsam und zögernd auf die Fragen der Offiziere antwortete. Sogar für George Croden, der den Professor noch nicht kannte, war zu erkennen, wie beunruhigt dieser war.


  „Wir haben eine Reihe von Untersuchungen über den achten Planeten der Sonne Wolf 359 durchgeführt", berichtete ProfessorCommon leise. „Wolf 359 ist acht Lichtjahre von der Erde entfernt. Oder, genauer, 2,4528 Parsec. Wir hatten einige Mühe, uns auf den Planeten einzupeilen, aber schließlich ist es uns gelungen, den Dimensionsbrecher genau darauf einzustellen. In der Folge haben wir eine Reihe von Robotern nach Wolf VIII gebracht."


  „Und Sie sind dabei zu überraschenden Ergebnissen gekommen.


  Stimmt's?" fragte Commander Perkins.


  „Das ist richtig", bestätigte der Wissenschaftler. Er wandte sich Cindy zu. „Bitte, sei so nett, und bringe uns etwas Kaffee."


  „Sofort. Ich habe alles vorbereitet, weil ich mit solchen Wünschen schon gerechnet habe." Sie eilte davon.


  Perkins rammte Major Hoffmann den Ellenbogen in die Seite, als dieser dem Mädchen gar zu lange nachblickte.


  „Hier ist die Musik", sagte er grinsend. „Professor Common wollte uns erzählen, was das Besondere an Wolf VIII ist."


  „Wir haben Wolf VIII den Namen Empty gegeben", erklärte Common.


  „Empty?" fragte Ralph. „Das heißt: leer!"


  „Genau das", bestätigte sein Vater und strich sich das Haar aus der Stirn.


  Er blickte Ralph an. „Das war es, was uns so überrascht hat. Wolf VIII muß vor nicht allzu langer Zeit eine hochstehende Kultur besessen haben.


  Wir haben Filmkameras mit dem Dimensionsbrecher nach Empty gebracht und nach einiger Zeit wieder zurückgeholt. Sie werden die Filme noch sehen, Commander. Und Sie werden staunen. Auf Empty gibt es Städte, größer und gewaltiger als New York, Tokio oder Moskau. Aber niemand lebt in ihnen. Eine Tragödie unvorstellbaren Ausmaßes muß über diesen achten Planeten von Wolf gekommen sein, denn alles deutet darauf hin, daß diese Städte vor einigen Wochen oder Monaten noch bewohnt waren. Wir haben keine Zeichen eines Verfalls entdeckt. Im Gegenteil.


  Wir haben Bauten gefunden, die unmittelbar vor ihrer Vollendung standen."


  Cindy kehrte mit einem Tablett zurück. Sie reichte den MännernKaffee und den beiden Jungen ein Fruchtsaftgetränk.


  „Probiert mal", sagte sie. „Es ist Saft aus den Früchten von Empty.Keine Angst. Dabei kann nichts passieren. Wir haben alles genau untersucht. Aber es schmeckt phantastisch."


  Ralph probierte und pfiff begeistert durch die Zähne. „Mann", sagte er anerkennend. „So etwas gibt es auf der ganzen Erde nicht. Wollen Sie auch mal probieren, Randy?"


  „Danke", entgegnete der Commander. „So wie ich deinen Vater kenne, hat er längst eine Expedition für mich nach Empty vorbereitet. Und dort werde ich wohl Gelegenheit haben, die Früchte zu essen."


  Er blickte den Professor an, doch dieser lächelte nicht über seine Bemerkung, sondern nickte nur.


  „Wir müssen wissen, was mit Empty passiert ist", sagte Cindy. „Nur mit Hilfe von Robotern finden wir es nicht heraus."


  „Wie kommen Sie darauf, daß mit Empty etwas geschehen ist, was auch die Erde betreffen könnte?" fragte Major Hoffmann, während er seinen Kaffee austrank und Cindy dabei ansah, als sei ihr ein Jahrhundertwerk gelungen.


  „Vor genau fünf Stunden und sieben Minuten wollten wir ein Bild-aufzeichnungsgerät von Empty zurückholen", berichtete Professor Common. „Wir haben den Dimensionsbrecher eingeschaltet und alles wie sonst auch abgewickelt. Es kam jedoch nicht das Aufzeichnungsgerät heraus, sondern ein roter Nebel. Er schoß explosionsartig aus dem Dimensionsbrecher hervor, schleuderte uns mit vehementer Gewalt durch das Labor und verschwand. Auf diesem Wege."


  Der Wissenschaftler ging zu einer Wand, an der ein Vorhang von der Decke bis zum Boden herabhing. Er riß den Vorhang zur Seite. Dahinter wurde ein Loch sichtbar, das vielfach gezackte Ränder hatte. Es war ungefähr so groß, daß ein Fußball gerade hindurchgepaßt hätte.


  „Wollen Sie damit sagen, daß der rote Nebel dieses Loch in die Wand geschlagen hat?" fragte Major Hoffmann.


  „Genau das", antwortete Cindy.


  „Aber - wo ist er dann geblichen? Ich meine, er muß die Mondstation verlassen haben. Hat er an anderer Stelle auch Lecks geschlagen?Niemand hat uns etwas davon erzählt."


  „Das ist das Überraschende", erwiderte Professor Common. „Der Nebel hat nur hier solche Gewalten entwickelt. Nebenan ist er verschwunden, ohne irgend etwas zu zerstören. Er scheint durch die Wand gesickert zu sein. Auf dem gleichen Wege muß er Delta 4 verlassen haben."


  „Hat das jemand beobachtet?" fragte Perkins. Common schüttelte den Kopf.


  „Das ist auch etwas, was wir nicht verstehen. Niemand außer uns hat etwas gesehen. Der Nebel war hier und tauchte unmittelbar darauf über der Erde auf."


  Er ging zu einem Hocker und setzte sich. Nachdenklich trank er seine Tasse Kaffee aus.


  „Ich fürchte, es ist meine Schuld, daß diese Katastrophe über die Erde hereinbricht."


  Commander Perkins setzte sich nun ebenfalls.


  „Moment mal", sagte er erschrocken. „Wollen Sie damit andeuten, daß der Planet Wolf VIII durch diesen roten Nebel entvölkert wurde?"


  „Wir müssen davon ausgehen", antwortete Cindy.


  „Mein Gott", entfuhr es Hoffmann. „Das würde bedeuten, daß die Erde.. ."


  „... vielleicht auch in einigen Wochen keinen einzigen Bewohner mehr hat", ergänzte Cindy.


  Professor Common und Cindy, seine wichtigste Mitarbeiterin, führten die Filme vor, die auf Empty gemacht worden waren. Georges Vater hatte seinen Sohn inzwischen abgeholt, und Ralph empfand es als völlig selbstverständlich, daß er dabeisein durfte, als der Professorvon den Forschungsergebnissen berichtete. Der Vortrag interessierte ihn nicht weniger als die beiden Offiziere, und Common legte Wert darauf, Ralph an seiner Arbeit teilhaben zu lassen.


  Ralphs Mutter war bei der Bruchlandung eines Raumschiffes auf der Erde umgekommen. Seitdem hielten der Professor, Cindy und Ralph noch enger zusammen als zuvor.


  Der Vortrag des Professors diente nun bereits der Vorbereitung der Expedition nach Wolf VIII. Common ließ bei seinem Bericht über die Zusammensetzung der Luft des fremden Planeten, dessen Schwerkraft, Durchschnittstemperaturen und allgemeinen Lebensbedingungen einfließen, daß diese Expedition bereits beschlossene Sache sei. Sie war zwischen ihm und der Regierung der Vereinigten Staaten abgesprochen worden.


  „Hoppla", bemerkte Major Hoffmann. ,Jetzt begreife ich erst, weshalb wir hier sind. Unser Auftrag stand also schon fest, als wir noch auf der Erde waren?"


  „Allerdings", bestätigte Cindy lächelnd. Ihre Augen blitzten auf, als sie sah, wie überrascht der Major war. „Wir waren uns über den ganzen Plan bereits klar."


  „Und Ralph?" erkundigte sich Commander Perkins.


  „Ich habe zur Bedingung gemacht, daß er zum Mond kommt", antwortete Professor Common. „Ich wollte ihn nicht auf der Erde lassen, obwohl ich allein schuld bin an der schrecklichen Entwicklung!"


  „Sie haben den Auftrag, die Planeten der nächsten Sonnensysteme zu erforschen, Professor!" Perkins schüttelte den Kopf. „Daß dieser Auftrag mit einem gewissen Risiko verbunden war, das war uns allen von Anfang an klar. Auch die Regierung wußte das. Dennoch müssen diese Forschungsarbeiten weitergehen. Die Menschheit kann nicht für alle Ewigkeiten auf der Erde leben. Dazu ist der Planet zu klein, und die Rohstoffe sind bereits fast erschöpft. Wir brauchen neuen Lebensraum, und den können wir nur auf Planeten finden, dieBedingungen bieten, die mit denen der Erde zu vergleichen sind."


  ,Ja, doch, Commander", entgegnete der Wissenschaftler. „Das ist mir alles klar. Dennoch hätte ich mich mit meiner Neugier nicht so weit vorwagen dürfen. Ich hätte mich von Empty zurückziehen müssen. Die Tatsache, daß dieser Planet entvölkert ist, hätte mir eine Warnung sein müssen. Ich habe auf dieses Alarmsignal nicht reagiert. Ich habe weitergemacht, bis es zu spät war."


  „Und jetzt müssen wir das Rätsel von Wolf VIII klären", ergänzte Cindy. „Es ist unsere einzige Chance. Wahrscheinlich können wir nur so verhindern, daß die Erde das gleiche Schicksal erleidet wie Empty. Und es muß schnell gehen. Wir dürfen keine Zeit verlieren."


  „Noch eine Frage", sagte Randy Perkins. „Sie ist vermutlich überflüssig.


  Dennoch muß ich sie stellen. Gibt es noch andere Möglichkeiten? Könnte es sein, daß Wolf VIII beispielsweise durch eine Seuche entvölkert wurde? Könnte ein Krieg stattgefunden haben."


  „Nein", erklärte Common. „Das alles ist ausgeschlossen. Bedenken Sie doch, Commander, wir haben nicht eine einzige Leiche gefunden. Wir sind nicht einmal auf ein Skelett gestoßen."


  „Allerdings sollten wir nicht übersehen, daß nur die Intelligenzwesen von Empty verschwunden sind", bemerkte Cindy. „Wir haben Filme, auf denen Tiere zu sehen sind. Die Katastrophe betrifft also nur die Begründer der Kultur, die es auf Wolf VIII einmal gegeben hat."


  „Die Sache wird immer geheimnisvoller und undurchsichtiger", stellte Major Hoffmann fest. „Sie haben recht. Wir müssen diesen Planeten aufsuchen, und wir müssen herausfinden, was es mit diesem roten Nebel aufsich hat."


  Die Tür öffnete sich. Oberst Jason trat ein. Sein Gesicht wirkte noch härter und kantiger als sonst. „Ich wollte Ihnen nur sagen, daß die Funkverbindung zur Erde unterbrochen ist", erklärte er. „Wir haben Beobachtungsschiffe ausgeschickt. Sie melden, daß sich derrote Schleier nunmehr um die ganze Erde gelegt hat. Raumschiffe kommen nicht mehr durch. Die Erde ist isoliert."


  Commander Perkins wurde kreidebleich. „Das bedeutet, daß..."


  „Keine Vermutungen, bitte", unterbrach ihn der Oberst. „Sie müssen aurbrechen. Sofort. Jetzt kommt es auf jede Minute an."


  Ralph ging auf den Sicherheitschef von Delta 4 zu. Unmittelbar vor ihm blieb er stehen. „Bitte, erlauben Sie mir, Commander Perkins und Major Hoffmann zu begleiten", sagte er mit fester Stimme.


  Oberst Jason schob ihn mit einer ärgerlichen Handbewegung zur Seite und ging zu Professor Common. Dieser blieb sitzen.


  „Oberst, Sie sollten meinen Sohn mittlerweile kennen", sagte er. „Wenn er einen derartigen Wunsch äußert, dann weiß er, warum."


  „Professor Common, diese Expedition ist kein Kinderabenteuer oder Schulausflug, sondern eine lebensgefährliche Sache. Ralph hat dabei nichts zu suchen."


  „Ich möchte dazu etwas sagen", erklärte der Junge.


  „Später", erwiderte Oberst G. Camiel Jason abweisend. „Wir haben, weiß Gott, etwas anderes zu tun, als mit Kindern zu diskutieren und zu debattieren."


  „Auf dem Flug zum Mond und hier wurde mir schlecht", sagte Ralph, ohne sich beeindrucken zu lassen.


  „Ich will nichts hören", sagte der Oberst mit schneidend scharfer Stimme.


  „Lassen Sie ihn ausreden, Sir", bat Commander Perkins. „In dieser Situation ist alles wichtig, was uns helfen könnte. Und ich habe das Gefühl, daß Ralph uns etwas zu sagen hat, war wirklich wichtig ist."


  „Ich will nichts davon hören."


  „Sir, dann muß ich Sie darauf aufmerksam machen, daß Sie nicht mein Vorgesetzter sind und über die Expedition und ihre Teilnehmer nicht zu bestimmen haben", sagte Perkins nun nicht minder scharf als der Oberst.


  „Sie bekleiden hier auf dem Mond zwar den höchsten Rang, das gibt Ihnen aber noch nicht das Recht, mir Befehle zu erteilen. Ich will hören, was Ralph zu sagen hat. Dem müssen Sie sich beugen, ob es Ihnen paßt oder nicht."


  „Sie irren sich, Commander Perkins", erwiderte Jason heftig. „Wir sind von der Erde abgeschnitten und völlig auf uns allein angewiesen. Wir bilden also eine selbständige Kolonie der Menschheit. Der ranghöchste Offizier hier und an dieser Stelle bin ich. Das haben Sie zu akzeptieren.


  Wenn Sie es nicht tun, haben Sie mit entsprechenden disziplinarischen Strafen zu rechnen. Ich habe für Delta 4 und die anderen sieben Mondstationen Alpha-Alarm gegeben. Wir befinden uns demnach im Ausnahmezustand. Mir, dem obersten Befehlshaber, in dieser Situation Widerstand zu leisten, grenzt an Selbstvernichtung, Commander!"


  „Also gut, Sir. Das muß ich wohl anerkennen. Dennoch halte ich es für falsch, Ralph nicht anzuhören. Wir dürfen nichts auslassen, was uns helfen könnte."


  „Wenn Sie unbedingt hören wollen, was er zu sagen hat, dann können Sie ihn ja später zu Wort kommen lassen", erklärte der Oberst.


  „Mein Sohn wollte begründen, weshalb er glaubt, an der Expedition teilnehmen zu müssen", sagte Professor Common. „Ralph, wir hören."


  Oberst G. Camiel Jason fuhr herum. Er blickte den Wissenschaftler zornig an.


  „Auch Sie werden die Disziplin nicht untergraben, Professor Common."


  „Machen Sie sich nicht lächerlich", erwiderte der Wissenschaftler. „Und halten Sie endlich den Mund. Dies ist meine Station. Hier bin ich Chef.Und solange wie ich es bin, bestimme ich. An Ihren unqualifizierten Äußerungen bin ich nicht interessiert."


  Die beiden Männer standen sich mit unversöhnlichem Haß gegenüber.


  Oberst Jason wußte jedoch, daß die Grenzen seiner Befugnisse erreicht waren. Er konnte Commander Perkins und MajorHoffmann Befehle erteilen, Professor Common jedoch nicht.


  „Ich bin fest davon überzeugt, daß ich so eine Art telepathische Verbindung zu dem roten Nebel gehabt habe", sagte Ralph in die Stille hinein. „Mir war übel, weil ich die Nähe des Nebels gespürt habe. Ich war nicht raumkrank. Ich habe es gemerkt, als die Space boy sich dem roten Schirm über der Erde näherte und ihn berührte. Und ich hatte hier auf dem Mond Kontakt, als der Ableger die Techniker im Hangar verrückt gemacht hat."


  „Das ist doch kompletter Unsinn", erwiderte G. C. Jason.


  „Ralph hat eine gewisse telepathische Veranlagung", erklärte Professor Common ruhig. „Er kann unsere Gedanken nicht erfassen. Er hat jedoch schon bewiesen, daß er parapsychisch begabt ist."


  „Daran gibt es nichts zu deuteln, Sir", sagte Commander Perkins. In seinen Mundwinkeln zuckte es. Er gönnte Oberst Jason die Niederlage.


  „Okay", sagte dieser, nachdem er seine Überraschung überwunden hatte. „Ralph hat also etwas von dem Nebel gespült. Was aber hat das damit zu tun, daß er an der Expedition teilnehmen will?"


  „Verstehen Sie denn nicht?" fragte Cindy. „Der Nebel ist von Empty gekommen. Das ist für uns alle sonnenklar. Wir müssen klären, warum und was dort geschehen ist. Niemand könnte Commander Perkins und Major Hoffmann dabei besser helfen als Ralph."


  „Glauben Sie mir, Sir, ich setze meinen Jungen nicht gern einer Gefahr aus", fügte Professor Common hinzu. „Er kann jedoch wertvolle Hilfe leisten, und das allein muß entscheidend sein."


  „Sie haben die Menschheit in eine Katastrophe gestürzt!" rief G. C.Jason erregt. „Sie allein tragen die Schuld, wenn die Menschheit ausgerottet wird. Das scheint Ihnen jedoch nichts auszumachen. Es wundert mich daher auch nicht, daß Sie sogar das Leben Ihres Sohnes aufs Spiel setzen. Tun Sie, was Sie nicht lassen können! Das haben Sie zu verantworten, nicht ich." Er eilte zur Labortür und stürmte hinaus.


  „Schade, daß Sie nur automatische Schiebetüren haben", sagte Major Hoffmann amüsiert. „Die konnte der Herr leider nicht wütend zuknallen."


  „Sie sind also einverstanden, daß ich mitkomme?" fragte Ralph.


  Commander Perkins nickte lächelnd. „Auf einen so wichtigen Mann wie dich können wir nicht verzichten", sagte er. „Oder?"


  „Niemals", bekräftigte Peter Hoffmann. „Ich wüßte gar nicht, was wir ohne ihn anfangen sollten."


  Professor Common sprang auf. Er klatschte in die Hände.„Dann sollten wir wirklich keine Zeit mehr verlieren", sagte er. „Alle offenen Fragen können wir während der Vorbereitungen besprechen.


  Wenn Sie noch etwas von Ralph wissen wollen, kann er es Ihnen auf Empty sagen."


  „Einverstanden", entgegnete Perkins. „Bringen Sie Peter, Ralph und mich zuerst nach Empty, und schicken Sie die Ausrüstung dann hinterher."


  „Sobald die Reparaturen beendet sind", sagte Cindy ruhig. „Das wird etwa drei Stunden dauern. So lange haben Sie also noch Zeit, die Ausrüstung zusammenzustellen, sich noch einmal die Filme und Expeditionsergebnisse anzusehen."


  „Und eine Mütze voll Schlaf zu nehmen", fügte Peter Hoffmann hinzu.


  Eine fremde Welt

  


  Cindy behielt recht. Die Reparatur war tatsächlich bereits nach drei Stunden abgeschlossen. Professor Common hatte die Arbeiten hervorragend vorbereitet und organisiert. Als Perkins und Hoffmann ins Labor von Professor Common zurückkehrten, trugen sie lindgrüne Kombinationen. An ihren Gürteln waren die pistolenförmigen MiniRak-Werfer an Magnethalterungen befestigt. Ralph Common, der ihnen folgte, hatte ebenfalls eine lindgrüne Kombination bekommen. Ein Messer steckte als Waffe in seinem Gürtel.


  Commander Perkins legte die Hand an die Mini-Rak, als er vor dem Dimensionsbrecher stand. „Wir setzen die Waffen nur im äußersten Notfall ein!" sagte er. Dann streckte er dem Professor zum Abschied die Hand entgegen. „Bringen Sie uns gut hin, und holen Sie uns heil wieder zurück!"


  „Wir stellen den Dimensionsbrecher auf Empty ein und aktivieren ihn alle vier Stunden zur vollen Stunde!" erklärte Cindy und bat um Uhrenvergleich. „Sie wissen also, wann Sie zurückkehren können."


  „Alles klar!" bestätigte Perkins und betrat den Dimensionsbrecher.


  Peter Hoffmann und Ralph folgten. Für den Jungen war eine dritte Liege eingebaut worden. Cindy schloß die transparente Haube über ihnen, während der Professor die elektronischen Geräte einschaltete.


  Professor Common arbeitete ruhig und überlegt. Jeder Handgriff saß.


  Einige hundert Experimente mit dem Dimensionsbrecher hatte er bereits hinter sich, und für Perkins, Hoffmann und Ralph war dies auch nicht der erste Start mit dieser Maschine. Sie wußten, daß sie die Unendlichkeit in wenigen Sekunden überwinden und fast übergangslos vom Mond auf eine fremde Welt überwechseln würden. Dennoch erschien ihnen die Erfindung von Professor Common so sensationell wie eh und je.


  Bisher hatte die Menschheit sich immer an den Gedanken geklammert, daß sie den Abgrund zwischen den Sternen mit Raumschiffen überwinden müsse. Man hatte diesen Gedanken lange Zeit verfolgt, obwohl man sich von Anfang an darüber klargewesen war, daß kein Raumschiff schneller als das Licht fliegen konnte.


  Die Lichtgeschwindigkeit war die Grenze. Die Gesetze des Universums ließen keine höhere Geschwindigkeit zu. Das war der Menschheit schon lange vor Beginn der Raumfahrt bekannt gewesen. Dennoch hatte man sich nicht von der Vorstellung lösen können, daßder Sprung zu anderen Sternen doch irgendwie mit Raumschiffen zu schaffen sein müßte.


  Professor Common hatte einen anderen Weg gesucht und gefunden. Er war von der Idee ausgegangen, daß unser Universum nicht allein für sich da ist, sondern daß es neben ihm noch andere Universen gab. Er hatte sich in Bereiche der Hyper-Physik vorgewagt, und sein mathematisches Genie hatte ihn an die Nahtstellen der verschiedenen Universen geführt, in die Grenzbereiche der Dimensionen.


  Von da an hatten sich alle weiteren Schritte wie von selbst ergeben. Mit Hilfe des Dimensionsbrechers war es ihm schließlich gelungen, die Nahtstellen der Universen zu öffnen, Objekte einzuschleusen und diese an jeder gewünschten Stelle unseres Universums wieder austreten zu lassen.


  Diese Methode erwies sich der Raumfahrt als weit überlegen. Sie hatte nur einen Nachteil. Der Dimensionsbrecher konnte nur auf einer atmosphärelosen Welt arbeiten. Deshalb mußte die Forschungsstation auf dem Mond errichtet werden. Und bislang konnten nur kleine Objekte befördert werden. Professor Common war jedoch davon überzeugt, daß er in einigen Jahren in der Lage sein würde, riesige Dimensionsbrecher zu bauen, mit denen sogar Raumschiffe von den Dimensionen der Space boy transportiert werden konnten.


  Ungeduldig fieberte der Wissenschaftler diesem Zeitpunkt entgegen, denn erst dann konnte er eine wirklich zügige Forschungsarbeit auf den Planeten fremder Sonnensysteme durchführen. Vorläufig aber mußte er sich mit relativ kleinen Mengen begnügen.


  In einigen Jahren?


  Commander Perkins lehnte sich zurück. Sein Blick wanderte über die Geräte und Instrumente, zwischen denen er lag. Er zweifelte nicht daran, daß die Reparaturarbeiten so durchgeführt worden waren, daß alles einwandfrei funktionierte. Dennoch war es schwer für ihn, sich vorzustellen, daß er in wenigen Sekunden schon acht Lichtjahre von der Erde entfernt auf einem anderen Planeten sein würde. Er wußte,daß er das Gefühl haben würde, doch irgendwie und irgendwo auf der Erde zu sein. Das menschliche Gehirn war nicht in der Lage, das phantastische Geschehen so ohne weiteres zu begreifen.


  Die zahllosen Geräusche der technischen Einrichtungen umgaben ihn.


  Er sah Professor Common und Cindy durch eine Transparentscheibe. Sie waren durch Welten von ihm getrennt. Cindy lächelte ihm zu. Es erschien ihm, als träume er, und als rücke sie immer weiter von ihm weg. Ihr Bild zerfloß vor seinen Augen, als löse es sich in zahllose, konturlose Bruchstücke auf. Plötzlich glaubte er, die Sterne zu sehen und gleichzeitig ins Bodenlose zu fallen. Er verlor jeglichen Halt und hatte das Bedürfnis, die Arme nach Peter Hoffmann oder Ralph Common auszustrecken.


  Die Welt des Professor Common verschwand. Commander Perkins tauchte ins Nichts. Er glaubte, sich schreien zu hören. Instinktiv suchte er nach einem Orientierungspunkt.


  Sein Körper löste sich nicht auf, obwohl er das Gefühl hatte, in sämtliche Atome zerrissen zu werden. Dabei empfand er keinen Schmerz.


  Nur ein Gefühl grenzenloser Einsamkeit stellte sich ein. Es schien, als sei er allein im unendlichen Universum.


  Doch schon in der nächsten Sekunde war es vorbei. Commander Perkins verwandelte sich in reine Energie. Er tauchte als nicht mehr vorstellbare, hyperphysikalische Impulswellenfront in die Grenzbereiche der Dimensionen, durchbrach sie und erschien ohne meßbaren Zeitverlust auf einer Welt, die acht Lichtjahre von der Erde entfernt war.


  Er befand sich auf einer Lichtung in einem Wald aus exotischen Bäumen. Geräusche umgaben ihn, wie er sie nie zuvor gehört hatte. Vögel flogen über seinen Kopf hinweg, die nie die Luft der Erde geatmet hatten.


  Ein fremdartiger Geruch stieg ihm in die Nase.


  „He, he", sagte Peter Hoffmann neben ihm. „Nun mal nicht gleich So giftig."


  Er sprang auf und trat zur Seite. Dabei blickte er auf ein Tier, dasetwa so groß war wie eine Maus, ein braunes Pell hatte und den Schwanz wie ein Skorpion über den Kopf nach vorn wölbte, als wolle es ihn mit einem verborgenen Giftstachel stechen. Als er sich jedoch nicht mehr in unmittelbarer Nähe befand, drehte es sich um und flüchtete durch das Gras davon.


  „Hoffentlich schickt mich Professor Common nicht mal direkt mit dem Hinterteil in einen Ameisenhaufen", sagte der Major. „Hast du schon mal darüber nachgedacht, Randy, daß er das tun könnte? Für meine umwerfend witzigen Bemerkungen könnte er sich dadurch rächen, daß er mich mitten in eine Wanzenkolonie schickt, die seit Monaten keinen Tropfen Blut mehr gesehen hat."


  „Oder in die Arme des schönsten Mädchens dieser Welt", fügte Randy Perkins hinzu. Wie Major Hoffmann und Ralph war er in der gleichen Haltung auf Empty angekommen, in der er den Mond verlassen hatte.


  Auch er lag im Gras. Jetzt stand er auf und strich sich einige Erdkrümel von der Hose.


  „Da drüben ist die Stadt", sagte Ralph und zeigte zu einigen hoch aufragenden Gebäuden hinüber, die etwa einen Kilometer von ihnen entfernt waren. Es waren runde Türme von ungefähr einhundert Metern Höhe, die von flachen Dächern beschattet wurden. Die Dächer ragten weit über die Türme hinaus, so daß sie teilweise die Dächer der benachbarten Türme zu berühren schienen. Zierliche Brücken verbanden die einzelnen Türme miteinander.


  „Okay", sagte Commander Perkins. „Wir gehen hinüber. Außerdem müssen wir sowieso von hier verschwinden, weil gleich das Ausrüstungsmaterial ankommt."


  Er hatte kaum zu Ende gesprochen, als bereits ein kleinen Container neben ihnen materialisierte. Er war von einer Sekunde zur anderen da, so als ob er schon lange vorher dagewesen wäre, und sie ihn nur nicht bemerkt hätten.


  Commander Perkins öffnete ihn und nahm eine elektronische Kamera heraus. Dann reichte er Peter Hoffmann und Ralph einigeMeßgeräte, mit denen ständig überprüft werden sollte, ob sich irgendwo eine auffällige Strahlenquelle, eine markante Abweichung von den normalen magnetischen Werten oder eine alarmierende Ansammlung von Mikrolebewesen fand.


  Die bisherigen Untersuchungen von Professor Common hatten ergeben, daß Empty eine erdähnliche Welt mit einer vergleichbaren Atmosphäre war. Die Luft hatte eine günstige Zusammensetzung, so daß sie keine Atemgeräte benötigten, auch der Luftdruck, die Schwerkraft und die anderen Lebensbedingungen waren so, daß sie sich frei bewegen konnten. Professor Common hatte ermittelt, daß der Tag auf Empty 22Stunden und 47 Minuten Erdzeit dauerte, und er hatte sie an einen Ort gebracht, der sich in den gemäßigten Zonen auf der nördlichen Halbkugel von Empty befand.


  „Ich schätze, es ist Frühling", sagte Peter Hoffmann. „Das Grün der Blätter ist so frisch. Und überhaupt. Alles sieht so aus, als wäre es frisch ins Kraut geschossen."


  „Das stimmt", bemerkte Ralph. „Man sieht nirgendwo verdorrte Blätter!"


  Commander Perkins ging los. Hoffmann und Ralph folgten ihm.


  „Spürst du etwas, Ralph?" fragte der Commander. „Ich meine, hast du das Gefühl, daß der rote Nebel oder etwas Ähnliches in der Nähe ist?"


  Ralph schüttelte den Kopf.


  „Überhaupt nichts", erwiderte er heiter. „Es ist alles in Ordnung."


  Perkins blickte ihn an.


  „Warum lachst du?" fragte er.


  „Weil ich gerade dachte, daß Sie mich bestimmt nicht mitgenommen hätten, wenn Sie vorher gewußt hätten, daß ich nichts feststellen kann."


  Perkins lächelte.


  „Du irrst dich, Kleiner", sagte er. „Ich hätte dich auch dann mitgenommen. Ich weiß schließlich, daß der Nebel jetzt acht Lichtjahrevon hier entfernt ist. Ehrlich gesagt habe ich auch gar nicht damit gerechnet, daß du sofort Alarm schlagen würdest. Aber was nicht ist, kann noch werden."


  Peter Hoffmann legte Ralph die Hand auf die Schulter.


  ,Ja, so ist das", sagte er schmunzelnd. „Da glaubst du nun, daß du uns reingelegt hast, und wir haben viel weiter gedacht als du. Es wäre nicht schlecht gewesen, wenn du etwas weniger von dir überzeugt gewesen wärst."


  Sie erreichten einen gepflasterten Weg, der zwischen einigen Gärten hindurch zu den ersten Häusern führte. Die Gärten waren groß. Sie teilten sich in viele kleine Beete auf, die von Unkraut überwuchert waren.


  „Schade, daß wir nicht wissen, wie schnell die Pflanzen hier wachsen", sagte Perkins. „Sonst könnten wir ziemlich genau berechnen, wann die Katastrophe über Empty gekommen ist."


  Sie hielten sich nicht lange bei den Gärten auf, sondern gingen weiter bis zu den ersten Häusern. Hier blieben sie überrascht stehen.


  „Mir fällt erst jetzt auf, daß es hier keine Türen gibt", bemerkte Perkins.


  „Jedenfalls nicht hier unten. Da oben kommt man über die Brücken in die Häuser."


  „Moment mal", rief Peter Hoffmann und drehte sich einmal um sich selbst. „Daß es unten keine Türen gibt, muß einen Grund haben. Was meinst du, Ralph? Warum ist das wohl so?"


  Ralph beobachtete, daß die beiden Offiziere ihre Hände an die Waffen legten.


  „Es gibt Tiere hier, die gefährlich sind", vermutete er.


  „Tiere oder irgend etwas anderes", bestätigte der Commander.


  .Jedenfalls etwas, vor dem sich die Bewohner dieser Welt gefürchtet haben."


  Er blickte zur Sonne auf, die als rotglühender Ball über dem Horizont stand. Es war früher Morgen und angenehm warm, doch zeichnete sich jetzt schon ab, daß es sehr heiß werden würde. DieSonne war etwa doppelt so groß wie die heimatliche Sonne, obwohl .


  Empty fünfmal so weit von der Sonne entfernt war wie die Erde von ihrem Muttergestirn.


  „Irgendwo muß eine Vorrichtung vorhanden sein, mit deren Hilfe wir in die Häuser kommen!" meinte Peter Hoffmann. „Schließlich haben die Leute nicht nur in den Häusern gelebt. Sie haben zum Beispiel diese schönen Gärten angelegt. Sie sind sicherlich auch auf die Jagd gegangen oder haben andere Städte auf diesem Planeten aufgesucht." „Da drüben", rief Ralph. „Da ist eine Treppe!"


  Er zeigte auf eine Brücke, die zwei etwa hundert Meter von ihnen entfernte Häuser miteinander verband. Aus dem Unterteil der Brücke war eine Stahltreppe ausgeklappt, die bis fast zum Boden herabreichte.


  „Na also", sagte Commander Perkins. „Ich habe es ja gewußt.


  Irgendwo muß ein Aufgang sein."


  Sie betraten die seltsame Stadt, die aus etwa fünfhundert Wohntürmen bestand. In jedem dieser Türme hätten nach der Schätzung des Commanders etwa hundert Menschen Platz gehabt. Zwischen den Häusern wuchs kaum etwas, da der Boden wegen der weit ausladenden Dächer fast ständig im Schatten lag.


  Die Treppe endete in etwa zwei Metern Höhe. Commander Perkins hob Ralph hoch, so daß dieser auf die unterste Stufe steigen konnte. Dann schwang er sich hinauf. Major Hoffmann folgte ihm. Er war kaum oben, als ein rotes Raubtier aus dem Schatten zwischen den Häusern auftauchte.


  Es hatte eine gewisse Ähnlichkeit mit einem terranischen Tiger, hatte jedoch zwei spitze Hörner und einen buschigen Schweif. Mit tückisch blitzenden Augen beobachtete es die beiden Männer und den Jungen, während es auf sie zutrottete und sich mit einer blauen Zunge über die Lefzen fuhr.


  „Seht euch den Burschen an", sagte Peter Hoffmann. „Dem läuft schon jetzt das Wasser im Munde zusammen, als hätte er uns sicher."


  Die Bestie legte sich etwa dreißig Meter von ihnen entfernt auf den Boden, öffnete den Rachen, ließ scharfe Reißzähne sehen und knurrte drohend.


  Die beiden Männer und der Junge stiegen die Treppe hoch. Sie be-hielten das Tier ständig im Auge, um nicht von ihm überrascht zu werden, falls es versuchen sollte, ihnen zu folgen.


  „Sein Hunger scheint nicht groß genug zu sein", bemerkte der Major, als sie das obere Ende der Treppe erreicht hatten. „Oder es kann nicht springen."


  Diese Worte waren kaum über seine Lippen gekommen, als sich der Empty-Tiger mit einem mächtigen Satz auf die Treppe hinaufschnellte und angriff.


  Randy Perkins stürzte sich auf die Tür vor ihnen und stieß sie auf.Hoffmann und Ralph eilten ihm nach. Sie schlugen die Tür hinter sich zu.Wenig später prallte der Tiger dagegen, ohne etwas auszurichten.


  „Er kann also doch springen", stellte Peter Hoffmann fest und blinzelte Ralph zu. „Ich nehme alles zurück und behaupte das Gegenteil!"


  Sie befanden sich in einem großen Raum, von dem aus verschiedene Gänge abzweigten. Eine Wendeltreppe führte nach oben und eine nach unten.


  „Moment mal", sagte Hoffmann, während er zu einer Wand ging, um einen skizzenartigen Plan des Hauses zu betrachten. „Gibt es hier keine Fahrstühle?"


  „Vermutlich nicht", entgegnete Commander Perkins. „Du wirst deine beträchtlichen Körpermassen mit eigener Beinkraft bewegen müssen."


  „Körpermassen", schnaubte der Major. „Mann, ich habe gerade erst 220Gramm abgenommen. Bestimmt. Ich habe mich vor dem Start gewogen.Wir müssen nach oben!"


  Ralph blickte ihn verblüfft an. Hoffmann wechselte den Tonfallvon einem Wort zum anderen. Während seine Stimme eben noch heiter und selbstironisch geklungen hatte, wurde sie nun nüchtern und sachlich.


  Entschlossen ging der Major auf die Wendeltreppe zu.


  Perkins gab Ralph einen Wink, und sie schlössen sich dem Major an, der keineswegs übergewichtig war, sondern einen durchtrainierten Körper hatte. Er war allerdings breit gebaut und wirkte in dem grünen Anzug noch breiter. Ralph wußte jedoch, daß Peter Hoffmann unglaublich stark war. Er hatte ihn einmal bei sportlichen Zweikämpfen in der Raumakademie Boston beobachtet. Mühelos hatte er jeden Gegner aus dem Ring gefegt und war schließlich nur an Randy Perkins gescheitert.


  Diesem hatte er den Turniersieg im NAKA, dem neuasiatischen Kombinationskampf, nicht nehmen können.


  Sie stiegen die Stufen der Wendeltreppe hinauf. Sie bestand aus einer Art Holz, das sich weich und nachgiebig unter ihren Füßen anfühlte und ihre Schritte fast lautlos machte.


  „Oben gibt es vermutlich technisch interessante Einrichtungen", sagte Hoffmann. „Auf dem Plan war eine Kamera eingezeichnet. Außerdem Waffen!"


  „Die Bewohner dieser Welt können doch nicht einfach so verschwunden sein, ohne eine Spur zu hinterlassen", bemerkte Ralph. „Ich verstehe das nicht. Wenn sie plötzlich gestorben wären und sich aufgelöst hätten, dann müßten doch überall ihre Kleider liegen. Oder sind sie immer nackt herumgelaufen?"


  Commander Perkins stutzte. Er blieb stehen.


  „Seltsam, daß mir das nicht schon vorher aufgefallen ist."


  Sie hatten einen langgestreckten Raum erreicht, von dem zahlreiche Türen abzweigten. Unter der Decke brannten Leuchten, die kleine Beete vor den Türen bestrahlten. Exotische Blumen wuchsen überall und verbreiteten einen betäubenden Geruch.


  Commander Perkins ging an den Beeten entlang bis zu einer grünen Tür. Sie ließ sich leicht mit einem Hebel öffnen, der einer Türklinke recht ähnlich war. Die Tür schwang auf, doch Perkins


  blickte nicht in den Raum, der dahinter lag. Er fuhr herum.


  „Wir werden beobachtet", sagte er erregt, fing sich jedoch sogleich wieder, lächelte und deutete auf die offene Tür. „Links von uns befindet sich eine Kamera unter der Decke. Ich habe gesehen, daß sie mitgeschwenkt ist. Sie hat sich bewegt."


  Perkins betrat den Raum, den er geöffnet hatte. Suchend sah er sich um.


  „Hier scheint keine Kamera zu sein", versetzte er dann. „Dies ist eine Wohnung. Seht her. Das hier dürfte eine Küche sein, dies sieht nach einem Wohnsalon aus und hier haben die Bewohner vermutlich geschlafen."


  Ralph sah sich staunend um. Die Räume waren etwa vier Meter hoch.


  An den Türen saßen die Griffe so hoch, daß er den Arm nach oben strecken mußte, wenn er sie mit der Hand erreichen wollte. Bei der Außentür war der Griff dagegen viel niedriger gewesen.


  Die Möbel hatten Formate, die ebenfalls darauf schließen ließen, daß die verschwundenen Bewohner von Empty deutlich größer gewesen waren als Menschen.


  „Ich schätze sie auf eine Größe von 2,50 bis 3 Meter!" stellte Peter Hoffmann fest. „Ihre äußere Form ist menschenähnlich gewesen. Sie hatten Hände wie wir auch, vielleicht mit sieben Fingern oder auch nur vier, auf jeden Fall aber mit einem Daumen, mit dem sie greifen konnten."


  Er setzte sich in einen der Sessel und griff nach einem mit einem Henkel versehenen Gefäß, das auf dem Tisch stand. Er hob es hoch, um seine Behauptung zu beweisen.


  „Man sitzt bequem in dem Ding. Willst du dich nicht mal setzen, Randy?"


  Perkins schüttelte den Kopf.


  „Ich mache mir Sorgen wegen der Kamera", gestand er. „Irgendwo muß jemand sein, der uns beobachtet. Ich frage mich, was er bei unserem Anblick empfindet. Fürchtet er sich? Glaubt er, daß wir hiersind, weil wir diese entvölkerte Welt erobern wollen?"


  „Gut möglich", entgegnete Hoffmann. „Die Häuser sind verlassen. Die Technik funktioniert, wie die brennenden Lampen beweisen. Aus der Sicht derer, die vielleicht noch leben, ist das alles ziemlich verlockend für uns."


  Ralph schob eine Schranktür zur Seite.


  „Sie hatten sogar Fernsehen", bemerkte er überrascht. „Hier steht ein Apparat."


  „Schalte ihn ein!" befahl Perkins.


  Es gab nur eine Taste am Gerät. Ralph drückte sie. Der Bildschirm erhellte sich, doch kein Bild erschien. Ein gleichförmiges Rauschen kam aus dem verborgenen Lautsprecher.


  „Damit war zu rechnen", stellte der Commander fest. Ralph schaltete das Gerät wieder aus. „Okay! Versuchen wir, herauszufinden, wo der unbekannte Beobachter steckt. Von jetzt an heißt es aufpassen. Notfalls müssen wir von den Waffen Gebrauch machen. Wir wollen auf jeden Fall einen Kampf vermeiden, das darf aber nicht so weit gehen, daß wir unser Leben dabei aufs Spiel setzen."


  Sie verließen die Wohnung und traten auf den Gang hinaus. Während sie zur Wendeltreppe zurückkehrten, sahen sie, daß die Kamera mitschwenkte.


  „Wollen wir ihnen nicht ein Zeichen geben?" fragte Hoffmann.


  „Vorläufig nicht!" bestimmte der Commander.


  „Wie können wir das Studio finden?" Ralph blickte Perkins ratlos an.


  „Es kann schließlich überall sein. Ganz unten, ganz oben oder vielleicht sogar in einem anderen Haus."


  „Ich glaube, daß wir nicht lange zu suchen brauchen. Es wird hier auf dieser Etage sein", erwiderte Perkins. „Darauf deutet die Kamera unten auf der Skizze hin. Damit wollte man bestimmt nicht anzeigen, daß hier eine Kamera unter der Decke hängt, sondern daß hier das Studio ist."


  Sie schritten den Gang entlang und bemerkten, daß zwei weitereGänge abzweigten. An den Türen waren kleine Schildchen befestigt, die mit verschiedenen, fremdartigen Symbolen versehen waren. Perkins hoffte, irgendwo das gezeichnete Symbol einer Kamera zu finden, wurde jedoch enttäuscht. Er öffnete hin und wieder eine der Türen, nur um festzustellen, daß dahinter Wohnungen lagen.


  Als sie auch die Seitengänge abgesucht hatten, rief Ralph plötzlich:„Hier ist ein Auge! Ein gezeichnetes Auge!"


  Er deutete auf einen grauen Fleck in der Wand, den sie bisher übersehen hatten, obwohl sie bereits zweimal daran vorbeigegangen waren.


  „Tatsächlich", bestätigte Commander Perkins. „Das könnte ein Auge sein. Es ist zwar rund und scheint keine Pupille zu haben, sieht aber sonst wie ein Auge aus."


  Er öffnete die Tür und betrat einen hellen, freundlichen Raum. Ein Sonnenstrahl schien durch einen Spalt in den Dächern direkt ins Fenster.


  „Das könnte das Studio sein", sagte Hoffmann. „Die Geräte hier sehen nicht so aus wie unsere, aber damit habe ich auch gar nicht gerechnet."


  Die beiden Männer untersuchten die technische Ausrüstung, die größtenteils hinter aufklappbaren Stahlwänden verborgen lag.


  „Hier ist ein Aufzeichnungsgerät", bemerkte Perkins wenig später, fast gleichzeitig legte er ein Fernsehgerät frei, indem er eine der Türen aufklappte. „Dann wollen wir mal sehen, ob wir etwas Interessantes finden."


  Zusammen mit Major Hoffmann experimentierte er einige Minuten lang an den Geräten herum. Dann hatte er herausgefunden, wie sie funktionierten. Plötzlich entstand ein farbiges Bild auf dem Bildschirm.


  „Das ist der Raum mit der Wendeltreppe", sagte Ralph.


  Ein vierbeiniges Tier, das eine gewisse Ähnlichkeit mit einem terranischen Hund hatte, trottete durch den Raum zur Wendeltreppehin und verschwand nach oben.


  Dann folgten fast eine Minute lang nur Bildfetzen, bei denen nicht zu erkennen war, was sie bedeuten sollten. Danach erschienen Commander Perkins, Peter Hoffmann und Ralph auf dem Bildschirm. Die Aufzeichnung zeigte, wie sie die Räume absuchten.


  „Es ist eine automatische Kamera, die vermutlich mit einem Infrarot-Sensor ausgerüstet ist", stellte Perkins fest. „Sobald sich der Kamera etwas nähert, das Wärme ausstrahlt, reagiert der Sensor und schaltet die Kamera ein. Es gibt also niemanden, der uns beobachtet hat. Nur dieses automatische System."


  „Aber irgend jemand muß noch da sein, der für Strom sorgt." Peter Hoffmann setzte sich auf einen Hocker. „Oder?" Randy Perkins schüttelte den Kopf.


  „Auch das kann durch vollautomatische Einrichtungen erledigt werden", erwiderte der Commander.


  „Natürlich. Auch das...", begann der Major, kam jedoch nicht zu Ende, denn eine schwere Explosion erschütterte den Turm. Die Fensterscheiben zersplitterten.


  Spuren im Staub

  


  Commander Perkins, Peter Hoffmann und Ralph verließen das Studio und rannten zur Wendeltreppe zurück. Sie hasteten nach unten. Perkins zögerte kurz, bevor der die Außentür öffnete. Er löste seine Mini-Rak vom Gürtel, doch die Vorsichtsmaßnahme erwies sich als übertrieben. Der Empty-Tiger war verschwunden.


  Sie eilten über die Treppe nach unten und stürmten zum Rand der Stadt.


  Hier blieb Commander Perkins stehen.


  „Ich habe es gewußt", sagte er stöhnend, als er den Trichter sah, dendie Explosion in den Boden gerissen hatte. „Es war genau an der Stelle, an der wir angekommen sind."


  „Mein Vater muß uns etwas geschickt haben", bemerkte Ralph.


  „Ja, eine Bombe zum Beispiel", spöttelte Peter Hoffmann.


  „Das würde er bestimmt nicht tun", protestierte Ralph.


  „Eben", sagte Commander Perkins und ging langsam weiter, bis er den Rand des Trichters erreicht hatte. Dieser war etwa vierzig Meter tief und hatte einen Durchmesser von fast hundert Metern.


  „Ein Wunder, daß nicht die halbe Stadt zerstört worden ist", versetzte der Major. „Was auch immer hier hochgegangen ist, es ist bestimmt nicht von Delta 4 gekommen."


  Commander Perkins blickte zur Explosionswolke hinauf, die hoch über ihnen schwebte und vom Höhenwind auseinandergetrieben wurde.


  „Vielleicht doch", sagte er. „Es könnte der Geländewagen gewesen sein.


  Er verfügt über eine Atom-Batterie. Darin steckt soviel Energie, daß die Wirkung tatsächlich so sein kann wie hier."


  „Mein Vater würde uns niemals etwas schicken, was explodieren kann", rief Ralph. „Niemals und unter gar keinen Umständen."


  „Nein, absichtlich natürlich nicht", erwiderte Commander Perkins. „Das Ding kann aber zufällig explodiert sein, ohne daß dein Vater einen Einfluß darauf hatte."


  „Eine andere Möglichkeit kommt eigentlich gar nicht in Frage", sagte der Major nachdenklich. „Wie sollten wir uns sonst erklären, was hier passiert ist?"


  Commander Perkins nahm einige Erdproben und untersuchte sie mit den Spezialgeräten, die zu seiner Ausrüstung gehörten.


  „Eine geringe Radioaktivität ist vorhanden", stellte er fest und warf die Proben weg. „Es könnte also durchaus die Batterie des Geländewagens gewesen sein."


  „Er war es aber nicht", antwortete Major Hoffmann.


  Der Commander blickte auf.


  Der Geländewagen materialisierte mitten in der Luft, etwa vierzig Meter über dem tiefsten Punkt des Trichters, und stürzte in die Tiefe. Krachend schlug er auf. Die beiden Raumfahrer warfen sich auf den Boden und rissen Ralph mit sich, weil sie eine erneute Explosion befürchteten, doch alles blieb ruhig.


  ,Jetzt wird mir erst klar, was das bedeutet", sagte der Junge, als sie ach wieder aufrichteten. „Wie sollen wir zum Mond zurückkommen, wenn mein Vater nicht merkt, daß wir den Ausgangspunkt nicht mehr erreichen können?"


  „Darüber können wir uns später den Kopf zerbrechen", entgegnete Perkins. „Erst müssen wir den Wagen mal herausholen. Alles, was jetzt noch kommt, stürzt auf ihn herab und wird ihn in einen Trümmerhaufen verwandeln, wenn wir nicht sofort was tun."


  Er sprang zusammen mit Peter Hoffmann die Schräge des Trichters hinunter und rannte zum Geländewagen. Ralph blieb oben, da er nicht glaubte, ihnen helfen zu können.


  „Das kann die Kiste unmöglich überstanden haben", rief Hoffmann, als sie den dreirädrigen Wagen fast erreicht hatten. „Er ist auf die Räder geknallt. Das hat die Antriebswelle nicht ausgehalten."


  „Reden können wir später!" brüllte Perkins. Er riß die Tür des Gyros auf und setzte sich hinter die Steuerelemente. Der Motor sprang sofort an.


  „Antrieb auf alle drei Räder", sagte Hoffmann, während er voller Sorge nach oben blickte.


  Der Commander drückte den Beschleunigungshebel. Kreischend drehten sich die Reifen durch.


  „Er funktioniert noch", rief er.


  „Aufpassen, Randy!" schrie Hoffmann und warf sich zur Seite, um einem Kasten zu entgehen, der aus der Höhe herabstürzte.


  Commander Perkins gab volle Kraft auf die Räder. Der Geländewagen schoß einige Meter vorwärts und blieb dann mit durchdrehenden Rädern im Sand stecken. Der Klein-Container prallte


  dicht hinter ihm auf den Boden und platzte auseinander. Elektronische Geräte der unterschiedlichsten Art flogen heraus.


  Commander Perkins ließ den Geländegyro etwas zurückrollen und versuchte dann erneut, die Steigung zu überwinden. Dieses Mal drückte er den Beschleunigungshebel weniger energisch durch. Die Reifen faßten.


  Der Wagen stieg langsam aber ruhig auf. Peter Hoffmann kletterte neben ihm her, bereit, sich gegen ihn zu stemmen, falls sich das als notwendig erweisen sollte.


  Commander Perkins verhielt sich so geschickt, daß der Major nicht einzugreifen brauchte. Er brachte den Wagen aus dem Trichter heraus auf ebenen Boden.


  „Wo ist Ralph?" fragte er, als er den Motor abgeschaltet hatte und ausgestiegen war. „Er muß doch hier irgendwo sein."


  Major Hoffmann kam keuchend und schwitzend aus dem Trichter heraus. Für ihn war der Anstieg überaus anstrengend gewesen, da der Sand immer wieder unter seinen Füßen weggerutscht war. Mittlerweile war die rote Sonne von Empty höher gestiegen, dementsprechend war es heißer geworden.


  Bestürzt blickten sich die beiden Männer um.


  „Er würde sich nie so ohne weiteres entfernen, ohne uns Bescheid zu sagen", stellte Perkins fest. „Es muß etwas passiert sein."


  Die beiden Raumfahrer riefen den Namen des Jungen, jedoch ohne jeden Erfolg. Ralph war verschwunden.


  Sie suchten den Rand des Trichters nach Spuren ab, fanden jedoch nur wenige Abdrücke im Gras, die zudem nichts über das Geschehene erkennen ließen.


  „Er kann nur zur Stadt zurückgelaufen sein", sagte Perkins. „Oder ein Tier hat ihn angefallen und verschleppt." „Dann hätten wir Kampfspuren oder Blut sehen müssen", entgegnete der Commander. „Nichts von dem ist da.


  Außerdem glaube ich, daß Ralph bei einem Anzeichen von Gefahr sofort in den Trichter gesprungen und zu uns geflüchtet wäre. Es wird ihm zulangweilig geworden sein. Er ist in die Stadt gelaufen."


  „Hoffentlich", erwiderte der Major.


  „Wir bringen den Gyro zu den Häusern", entschied Perkins. „Dort untersuchen wir ihn und reparieren, was zu reparieren ist. Gleichzeitig können wir nach Ralph suchen."


  Er blickte in den Trichter hinab.


  „Was sonst noch von unserer Ausrüstung da ist, brauchen wir uns gar nicht erst anzusehen. Der Wagen ist robust und für den härtesten Einsatz vorgesehen. Er hat den Sturz überstanden. Bei den anderen Dingen besteht keine Hoffnung mehr."


  Die beiden Männer stiegen in den Geländewagen, kurbelten die Fenster herunter und fuhren los. Commander Perkins lenkte ihn langsam auf die Stadt zu. Dabei beugte er sich aus dem Fenster und suchte nach Spuren von Ralph, fand jedoch keine.


  Am Rande der Stadt hielt er an und stieg aus. Deutlich konnte er die Spuren sehen, die sie hinterlassen hatten.


  „Wenn Ralph zurückgelaufen wäre, dann müßten wir seine Spur spätestens hier sehen können", bemerkte Perkins. „Sie ist aber nicht da. Es hilft also alles nichts, Peter, wir müssen das ganze Gebiet absuchen!"


  Die beiden Männer verloren kein Wort mehr und begannen mit der Suche nach dem Jungen. Dabei benutzten sie den Geländewagen. Sie gaben ständig Signale mit der Sirene. Ohne jeden Erfolg. So sehr sie sich auch bemühten, sie fanden Ralph nicht.


  Als sich die Sonne dem Horizont näherte, kehrten die beiden zur Stadt zurück, um hier die Nacht zu verbringen. Perkins lenkte den Gyro zu dem Haus, in dem sie schon einmal gewesen waren.


  Als er ausstieg, fiel sein Blick auf Spuren im Sand. „He, Peter!" rief er überrascht. „Hier war etwas."


  Der Major kam um den Wagen herum. Er stutzte. Die Spuren zeichneten sich im staubfeinen Sand ab. Es waren Abdrücke von menschlichen Füßen. Deutlich zeichneten sich Sohle und Hacke ab.


  „Der Fremde hat Schuhe getragen", stellte der Kommandant fest. „Die Hacken sind breiter als bei uns."


  „Und den Abdrücken nach muß es sich um einen Riesen von wenigstens drei Meter Länge gehandelt haben", fügte Hoffmann hinzu.


  „Und er ist vor nicht allzu langer Zeit hier entlanggegangen", sagte Perkins. „Unsere Spuren sind schon fast vom Wind verweht, seine aber zeichnen sich noch ganz deutlich ab. Komm. Wir folgen ihnen."


  Sie eilten der Spur nach, die mitten in die Geisterstadt führte. Etwa zweihundert Meter weit konnten sie sie verfolgen, dann kamen sie in eine Schneise zwischen den Häusern, durch die der immer stärker werdende Wind hindurchstrich.


  Die Spuren waren noch etwa zehn Meter weit zu erkennen, danach hatte der Wind sie verweht.


  „Es ist, als ob der Kerl sich in Luft aufgelöst hätte", seufzte Hoffmann resignierend.


  „Wir gehen zum Wagen zurück", entschied der Commander. „Die Nacht über bleiben wir im Wagen. Dort sind wir sicherer als in einem der Häuser. Wenn es hell wird, suchen wir weiter!"


  Ralph Common hörte etwas hinter sich rascheln. Er fuhr herum. Sein Mund öffnete sich zu einem Schrei, doch eine Hand legte sich ihm eilig über die Lippen, ein Arm packte ihn und riß ihn von der Kante des Trichters weg. Ralph konnte nicht verhindern, daß der Riese ihn einige Meter weit schleppte, bis Perkins und Major Hoffmann ihn nicht mehr sehen konnten.


  Der Motor des Gyros heulte auf, und der Junge wußte, daß es sinnlos gewesen wäre, um Hilfe zu schreien. Die beiden Offiziere hätten ihn nicht gehört.


  Er blickte zu dem Gesicht auf, das über ihm schwebte. Es war das ausdruckslose Gesicht eines Roboters mit einem großflächigen, offenbar lichtstarken Objektiv, einem Lautsprechergitter und zwei Mikrofonen, die sich über der Linse befanden. Der Kopf war oval undbestand aus einem rötlich schimmernden Material. Die beiden Arme des Roboters waren fünffach gegliedert und schienen äußerst beweglich zu sein. Sie hielten Ralph so fest, daß er sich kaum bewegen konnte.


  Die Hände des Roboters sahen aus wie die eines Menschen, bestanden jedoch nicht aus Fleisch und Blut, sondern ebenfalls aus dem unbekannten Material, das sich so hart wie Stahl anfühlte.


  Der Roboter trug Ralph auf den Armen. Er eilte auf die Häuser zu.


  Zunächst fürchtete der Junge sich überhaupt nicht. Das aber lag daran, daß er in den ersten Minuten nicht voll begriff, was überhaupt geschah und was möglicherweise alles auf ihn zukam. Dann erkannte er, daß er vielleicht für immer von Randy Perkins und Peter Hoffmann getrennt wurde. Ihm wurde bewußt, daß er in den Armen eines Roboters lag, und daß es unter Umständen keine lebenden Intelligenzwesen mehr auf diesem Planeten gab, sondern nur noch Roboter.


  Er erinnerte sich an alles, was er über Roboter gelesen, gehört und im Fernsehen gesehen hatte, und er begann, sich zu wehren. Er kämpfte verzweifelt gegen die künstlichen Hände an, die ihn umklammert hielten.


  Er warf sich in den Armen des Automaten hin und her, und er schrie verzweifelt auf ihn ein. Aber es half ihm nichts.


  Der Roboter schwieg, hielt ihn fest und rannte weiter.


  Ralph beobachtete, daß er quer durch die Stadt bis zu einem Gebäude am gegenüberliegenden Rand getragen wurde. Dort stürmte der Roboter über eine Treppe nach oben. Die Treppe hob sich, wurde automatisch eingezogen und verschwand an der Unterseite einer Brücke.


  Als der Roboter eine Tür öffnete, konnte Ralph noch einmal nach unten blicken. Ein Windstoß fegte durch die Stadt und verwischte die Spuren, die sein Entführer hinterlassen hatte. Damit erlosch auch seine letzte Hoffnung. Er glaubte nicht mehr daran, daß Randy Perkins ihn finden würde.


  Er schloß die Augen und überlegte, während der Roboter ihn durch das Haus trug. Es ging über viele Treppen nach oben, dann über eine Brücke in ein anderes Haus, dort wieder einige Treppen hinab und dann -scheinbar völlig sinnlos - in das dritte Haus. Dabei benutzte der Roboter eine Brücke, von der aus Ralph fast durch die ganze Stadt hindurchsehen konnte. Er bemerkte mehr als zwei Kilometer entfernt den beige und grün gespritzten Geländewagen, der sich der Stadt näherte. Bevor er irgend etwas unternehmen konnte, schlug schon wieder eine Tür hinter ihm zu, und dann befand er sich in einem Raum, in dem noch vier andere Roboter standen.


  Der Automat, der ihn geraubt hatte, setzte ihn ab und ließ ihn los.


  Ralph versuchte, an dem Roboter vorbeizukommen und durch die Tür zu fliehen. Vergeblich. Die Maschine verstellte ihm den Weg. „Was wollt ihr von mir?" schrie er. „Sagt doch etwas."


  Sie schwiegen, und er wußte noch nicht einmal, ob sie ihn überhaupt bemerkten. Sie standen völlig unbewegt um ihn herum. Ihre Linsen schimmerten kalt und abweisend im Licht, das aus einer verborgenen Quelle an der Decke kam.


  In panikartiger Angst blickte Ralph sich in dem Raum um. Er befand sich in einem Labor, das ihn in Art und Aufbau an das Forschungslabor seines Vaters erinnerte. Auch hier gab es zahllose Maschinen und Geräte, mit verwirrend vielen Anzeigentafeln, Kabeln und ausgeworfenen Plastikscheiben, die wie Schallplatten aussahen, sicherlich aber keine waren.


  An einer Seite des fensterlosen Raumes stand eine Liege, über der eine mit vielen Kabeln und Sonden versehene Haube schwebte. Ralph mußte an das Gehirnforschungsinstitut von Professor Ester Breadshaw in der Nähe der texanischen Stadt Houston denken. Dort war ein Untersuchungstisch gewesen, der vergleichbar ausgesehen hatte. Auf ihm hatte er gelegen, und sein Gehirn war untersucht worden, weil man befürchtete, daß sich Veränderungen ergeben hatten. Sein Vater hatte wissen wollen, ob das Gehirn dadurch beeinflußt wurde, daß sie den Dimensionsbrecher benutzten.


  Ralph mußte daran denken, daß Professor Breadshaw keinerlei Veränderungen festgestellt hatte.


  Als etwa fünf Minuten ereignislos verstrichen waren, griff plötzlich einer der Roboter nach ihm, und zerrte ihn zu dem Untersuchungstisch.


  Ralph wehrte sich, konnte jedoch nichts gegen die Maschine ausrichten, zumal ein anderer Roboter hinzukam und ihn an den Tisch fesselte.


  „Laßt mich los!" schrie der Junge. „Ich will nicht. Was wollt ihr denn von mir?"


  Endlich sah er ein, wie sinnlos es war, mit ihnen reden zu wollen. Sie reagierten nicht auf das, was er sagte. Es war, als ob er gegen eine Wand spräche.


  Ralph gab auf. Er ließ den Kopf sinken, sein Widerstand erschlaffte.


  Die Roboter legten ihm die Sonden an, die an den Enden mit Klammern versehen waren. Diese hefteten sie ihm an die Haut, ohne auf seinen Protest zu achten.


  „Das tut weh!" schrie er erbost.


  Einige andere Sonden endeten in spitzen Nadeln, die ihn schmerzhaft in die Haut stachen. Dann senkte sich die Haube herab, und es wurde dunkel.


  Ralph hörte ein eigenartiges Summen. Ein unangenehmes Prickeln ging von den Sonden aus. Wieder versuchte er, sich aus den Sesseln zu befreien, doch er konnte nur ein paar Muskeln spannen. Das war alles.


  „Wartet nur", stöhnte er. „Wenn Randy Perkins euch erwischt, ergeht es euch schlecht. Er schlägt euch zu Schrott. Darauf könnt ihr euch verlassen."


  Er verspürte einen Stich am Arm, und fast gleichzeitig wurden ihm die Beine schwer. Er versuchte, noch etwas zu sagen, aber seine Zunge gehorchte ihm nicht mehr. Die Lider fielen ihm nach unten, und mit dem letzten Rest seines schwindenden Bewußtseins erfaßte er, daß die Roboter ihn mit einem Medikament betäubt hatten.


  Als er erwachte, lag er immer noch auf dem Untersuchungstisch, doch die Roboter hatten die Sonden und die Fesseln entfernt. Ralph brauchte einige Zeit, bis er die Benommenheit so weit abgeschüttelt hatte, daß er sich aufrichten konnte.


  Er rieb sich die brennenden Augen und stieg vom Tisch herunter. Er war allein. Kaum hatte er das erkannt, als er auch schon auf die nächste Tür zu lief. Sie war mit einem Riegel versehen, und dieser Riegel war nicht geschlossen. Als Ralph noch zwei Schritte von der Tür entfernt war, schoß der Riegel plötzlich nach links und rastete ein.


  Er zerrte wütend an ihm, konnte ihn jedoch nicht bewegen. Nun wandte er sich der zweiten Tür zu, obwohl er sah, daß auch sie verriegelt war.


  Auch an ihr scheiterte er.


  Enttäuscht lehnte er sich mit dem Rücken dagegen. Dabei fiel ihm auf, daß die Roboter ihm auf einem Hocker etwas zu essen hingestellt hatten.


  Es war eine Schale mit roten und gelben Früchten und ein Glas mit einer grünen Flüssigkeit.


  Ralph ging zur Schale und nahm sie auf. Er hatte Hunger und Durst. Er wußte aber auch, daß er nicht so ohne weiteres alles essen durfte, was es auf Empty gab. Dies war eine fremde Welt, auf der viele Dinge für Menschen giftig waren, die für die früheren Bewohner gut genießbar gewesen waren. Er roch an den Früchten. Der Geruch kam ihm bekannt vor. Er erinnerte ihn an das Fruchtsaftgetränk, das Cindy ihm gegeben hatte.


  Er suchte ein paar Früchte aus, deren Aroma er eindeutig identifizieren konnte, und verzehrte sie. Sie schmeckten gut, und sie sättigten ihn. Da sie gleichzeitig auch seinen Durst verringerten, verzichtete er darauf, das Getränk zu sich zu nehmen, dessen Farbe ihm ohnehin nicht gefiel.


  Etwas knackte hinter ihm.


  Erschreckt drehte er sich um. Zunächst merkte er nicht, was sich verändert hatte. Dann aber sah er, daß sich eine der beiden Türen wieder entriegelt hatte. Er stürzte hin und riß sie auf. Sie ließ sich so leicht öffnen, daß er von seinem eigenen Schwung fast umgerissen worden wäre.


  Vor ihm lag ein Gang, etwa zehn Meter lang. Links und rechts erhoben sich wandhohe, bunte Bilder. Sie zeigten menschliche Gestalten.


  Ralph trat auf den Gang hinaus und betrachtete staunend die Dar-stellungen. Ein Schauer rann ihm über den Rücken, als ihm bewußt wurde, daß er als erster Mensch sah, wie die Bewohner dieser Welt ausgesehen hatten.


  Ihm war, als blickten ihn die dargestellten Figuren alle prüfend an. Sie hatten große, ausdrucksvolle Augen mit senkrechten Pupillenschlitzen, eine kräftige Nase und einen kleinen Mund. Ihre Zähne sahen hell und ebenmäßig aus und unterschieden sich kaum von den Zähnen der Menschen. Das Haar wölbte sich in zahllosen Locken zu einer riesigen Mähne auf, die seitlich bis an die Oberarme und am Rücken bis zu den Schulterblättern reichte. Die Haut der Empty-Bewohner besaß einen bläulichen Schimmer. Die roten Augen, die Lippen und die weißen Zähne hoben sich scharf von ihr ab.


  So fremdartig diese Wesen auch aussahen, Ralph fühlte sich von ihnen nicht abgestoßen. Er empfand vielmehr eine seltsame Sympathie für sie, die er sich nicht erklären konnte.


  Die Bewohner dieses Planeten trugen lange Kleider, die bis auf die Füße herabreichten und an den Hüften durch reich verzierte Gürtel zusammengehalten wurden. Die Arme waren bloß, so daß Ralph deutlich erkennen konnte, daß sie neben dem Ellenbogen noch ein zweites Gelenk hatten.


  Warum zeigte man ihm die Bilder? Oder steckte gar keine tiefere Absicht dahinter? Sollte er nur in den Raum gehen, der sich am Ende des Ganges anschloß?


  Er schüttelte diese Gedanken ab, während er weiterging und sich Bild für Bild genau ansah, um sich möglichst viele Einzelheiten einzuprägen. Was auch immer geschah, er durfte nicht versuchen, es mit menschlicher Logik zu erklären oder zu ergründen. Er mußte davon ausgehen, daß er in der Hand von Robotern war, die sich nicht von Gefühlen beeinflussen ließen, sondern nüchtern und unbeteiligt vollzogen, wozu sie programmiert waren. Es half also nichts, mit ihnen zu diskutieren oder sie um etwas zu bitten, wenn in ihrem Elektronenhirn nicht festgehalten war, daß sie darauf reagieren sollten.


  Der Raum am Ende des Ganges war leer bis auf einen kleinen Tisch. Es war offenbar ein Kindertisch, da er seinen Körpermaßen entsprach. Davor stand ein Hocker. Auf dem Tisch lagen allerlei Stäbchen, Kugeln und Plastikscheiben, wie er sie zum Teil aus dem Mathematik-Unterricht in der Mengenlehre kannte.


  Ralph lächelte spöttisch.


  Die Roboter sollten nur nicht glauben, daß er Lust hatte, dieses Spielzeug anzunehmen und sich damit zu beschäftigen. Er hatte nur einen einzigen Gedanken. Er wollte zu Commander Perkins und Peter Hoffmann zurück. Daher überlegte er ständig, wie er fliehen und sie verständigen konnte.


  Plötzlich durchzuckte ihn ein elektrischer Schlag. Er kam so plötzlich und überraschend, daß Ralph aufschrie. Er rannte zur Tür zurück, doch diese hatte sich mittlerweile geschlossen. Vergeblich rüttelte er daran.


  Ein Gong ertönte.


  Er drehte sich um und sah, daß ein Bild auf die gegenüberliegende Wand projiziert wurde. Es zeigte etwa zwanzig Stäbe, die plötzlich durcheinanderwirbelten und sich dann zu einem vielfach gezackten Stern formten. Danach erlosch das Bild.


  Ralph blickte auf den Tisch. Er begriff. Die Roboter wollten ihn testen.


  Für sie war er nicht mehr als eine Ratte im Versuchskäfig. Wenn er die ihm gestellte Aufgabe richtig löste, wurde er belohnt, wenn er gar nicht erst damit begann, mußte er mit weiteren elektrischen Schlägen rechnen.


  „Ihr Idioten!" schrie er wütend. „Begreift ihr denn nicht? Wir haben den Dimensionsbrecher gebaut, wir haben acht Lichtjahre in wenigen Sekunden überbrückt. Dummköpfe können so etwas nicht. Dazu gehört schon etwas mehr."


  Ein elektrischer Schlag traf ihn. Er war keineswegs heftig und schmerzhaft, aber unangenehm.


  Er blieb trotzig stehen.


  Doch die Roboter ließen nicht nach. Sie straften ihn mit elektrischen Schlägen, bis er sich an den Tisch setzte und die Aufgabe löste.


  Verräterische Funksignale

  


  Entgegen seiner ursprünglichen Absicht fuhr Randy Perkins den Gyro an den Rand des Trichters zurück. Er richtete den Bug auf den Punkt, an dem sie selbst auf Empty angekommen waren und der nun etwa vierzig Meter über dem Grund des Trichters lag. Es war der Punkt, an dem alle weiteren Güter ankommen würden, die Professor Common eventuell noch schickte.


  „Er wird etwas zu uns bringen", sagte Perkins und schaltete die Scheinwerfer ein. „Früher oder später wird er merken, daß etwas nicht in Ordnung ist. Er wird irgend etwas zurückholen wollen. Wenn nichts kommt, nicht einmal Erde, wird er entsprechend reagieren."


  „Er wird eine Robotkamera aufstellen, hundert oder zweihundert Meter weiter entfernt und das Licht der Scheinwerfer sehen", bemerkte Hoffmann. „Daraus ergibt sich dann alles weitere."


  „Mir graut davor, ihm und Cindy sagen zu müssen, daß Ralph verschwunden ist, und daß wir nicht wissen, wo wir ihn suchen sollen."


  Die Stunden verstrichen, ohne daß etwas geschah. Die Nacht schien nicht enden zu wollen. Die beiden Männer wechselten sich beider Wache ab.


  In den frühen Morgenstunden, als Commander Perkins seine Wache versah, und sich ein erster Silberstreif am Horizont zeigte, fiel sein Blick auf das Bordradio. Ohne darüber nachzudenken, was er tat, streckte er die Hand aus und schaltete es ein.


  Ein eintöniges Rauschen kam aus den beiden Lautsprechern.


  Commander Perkins lächelte. Er hatte nichts anderes erwartet. Dennoch drückte er die Automatiktaste, mit der sich das Gerät selbständig auf den stärksten Sender einstellte - falls überhaupt ein Sender da war.


  Randy Perkins erwartete auch jetzt nicht, daß er etwas anderes hören würde als das Rauschen. Doch er irrte sich. Plötzlich ertönte ein feines Fiepen und Klirren, das sich in einem bestimmten Rhythmus wiederholte.


  „Peter!" schrie der Kommandant und packte den Arm seines Begleiters.


  „Hör doch!"


  Der Major fuhr schlaftrunken hoch und wäre fast mit dem Schädel gegen die Frontscheibe geprallt. Perkins fing ihn im letzten Moment noch ab.


  „Was ist denn los?" fragte Hoffmann. „Ist deine Wache schon vorbei?"


  „Nein, aber ich habe einen Sender gefunden, der in Betrieb ist. Hör doch." Er stellte das Gerät lauter. „Das ist Funkverkehr."


  „Du hast recht", sagte Major Hoffmann und rieb sich die Augen. „Das sind Funksignale."


  „Wir müssen den Sender anpeilen und untersuchen. Peter, wir sind nicht allein auf Empty. Irgendwo leben noch ehemalige Bewohner."


  „Langsam, langsam", erwiderte Hoffmann abwehrend. „Es kann auch eine vollrobotische Station sein, eine Wetterstation beispielsweise, die nach wie vor laufend die Meßergebnisse meldet, obwohl niemand mehr da ist, der sich dafür interessiert."


  „Du hast recht", erwiderte Perkins ernüchtert. „Ich war zu voreilig."


  Die beiden Männer stiegen aus und holten aus dem kastenförmigen Gepäckteil im Heck verschiedene Meßgeräte heraus, mit denen sie sich auf den Sender einpeilten. Innerhalb von wenigen Minuten hatten sie ermittelt, wo er stand. Sie fanden aber auch den Bereich heraus, in dem die Empfangsstation ungefähr sein mußte, da sie in unregelmäßigen Abständen ein Antwortsignal abgab.


  „Es ist hier in der Stadt", stellte Perkins fest. „Hier ist die Empfangsstation. Wir werden sie zuerst aufsuchen. Danach kommt der Sender dran.


  Er ist ungefähr fünfzig Kilometer von hier entfernt."


  Er blickte in die aufgehende Sonne, deren Licht noch so schwach war, daß sie nicht blendete. Sie erhob sich über einer samtblauen Bergkette.


  Große Vögel näherten sich mit schwerem Flügelschlag. Sie bogen in südlicher Richtung ab, nachdem sie einen Fluß überquert hatten, dessen Wasser im Licht der Sonne wie flüssiges Metall glänzte. Sie senkten sich in ein riesiges Blumenfeld ab, dessen Blüten sich in diesen Minuten unter dem Einfluß des Lichts öffneten.


  Die beiden Offiziere ließen den Gyro stehen und sicherten ihn. Dann gingen sie mit ihren Meß- und Peilgeräten los.


  „Es wird nicht leicht sein", bemerkte Commander Perkins. „In der Stadt funktioniert noch eine ganze Menge, dadurch ergeben sich viele Störungen und Überlagerungen. Vielleicht aber haben wir Glück. Ich schlage vor, daß wir genau dort weitermachen, wo die Spuren aufhören."


  Major Hoffmann nickte nur. Sie eilten durch die schweigende Stadt, blickten hin und wieder an den Türmen hoch und hofften, irgendwo hinter den Fenstern eine Bewegung zu sehen. Doch alles blieb ruhig. Nichts regte sich.


  Als sie die Stelle erreichten, an der sie die Spuren des Mannes verloren hatten, der - wie sie glaubten - Ralph entführt hatte, trennten sie sich voneinander, um die gesuchte Station von zwei Seiten aus anpeilen zu können. Nur so war es möglich, den Empfänger zu ermitteln.


  Schritt für Schritt arbeiteten sie sich voran. Sie ließen sich Zeit, taten keinen übereilten Schritt und konzentrierten sich voll auf ihre Aufgabe.


  Als vielseitig qualifizierte Offiziere wußten sie, daß sie wieder ganz von vorn anfangen mußten, wenn sie ungenau arbeiteten und Fehler machten.


  Eine Stunde verstrich, ohne den geringsten Erfolg. Dann aber schrie Commander Perkins plötzlich auf. Das Gerät in seiner Hand schlug deutlich aus. Im nächsten Moment meldete sich Peter Hoffmann mit einem schrillen Pfiff, mit dem er ihm anzeigte, daß es ihm gelungen war, sich einzupeilen.


  Minuten später näherten sich die beiden Offiziere einem Haus am Rande der Stadt. „Das ist es", sagte Perkins.


  „Mag ja sein", entgegnete Peter Hoffmann. „Kannst du mir auch sagen, wie wir hineinkommen? Ich kann keine Treppe sehen."


  Der Commander löste seine Mini-Rak von der Magnethalterung am Gürtel.


  „Es macht den ehemaligen Bewohnern der Stadt wohl nichts mehr aus, wenn wir uns mit Gewalt Einlaß verschaffen", sagte er. „Ich vermute, daß Ralph da drinnen ist. Wir holen ihn heraus."


  Er löste die Waffe aus. Drei Kleinst-Raketen jagten pfeifend aus dem Rohr und schlugen etwa anderthalb Meter über dem Boden in die Wand ein. Die Geschosse explodierten und rissen ein Loch. Unter dem glatten Oberflächenmaterial wurden helle Steine sichtbar. Commander Perkins stieß noch einige Steine ins Innere, um die Öffnung zu vergrößern. Dann stieg er ein. Er kam in einen Vorratsraum, in dem allerlei Kisten und Dosen aufgestapelt waren. Herumfliegende Splitter hatten eine Kiste zertrümmert. Ein feinkörniges Material rieselte heraus. „Da ist eine Tür", sagte Perkins. „Komm!"


  Er öffnete die Tür und eilte über einen Gang, der völlig im Dunkeln lag, der Mitte des Gebäudes zu. Ein Handscheinwerfer, derauf seinem Unterarm befestigt war, spendete ausreichend Licht.


  Sie erreichten die Wendeltreppe am Ende des Ganges, so wie sie es erwartet hatten. Sie führte tatsächlich noch weiter nach unten. Es gab also auch noch Kellerräume. Perkins und Hoffmann stürmten jedoch nach oben. Sie waren sich darüber klar, daß die explodierenden Mini-Raks Alarm ausgelöst haben konnten. Doch genau das hatte Commander Perkins erreichen wollen.


  Er wollte einen Gegenschlag provozieren, um so möglichst schnell zum Ziel zu kommen. Seine einzige Sorge war Ralph. Ihn mußte er unter allen Umständen unverletzt befreien.


  „Hoffentlich haben wir nicht das falsche Haus erwischt", rief Peter Hoffmann. Sein Atem ging kaum schneller als sonst. Der Sturmlauf über die Treppe schien ihn nicht angestrengt zu haben. „Ich meine, ich komme mir ziemlich dämlich vor, wenn wir bis ganz nach oben klettern, um dann vielleicht ein paar Tauben auf dem Dach zu füttern."


  „Keine Angst, Peter", antwortete der Commander. „Wir haben uns nicht geirrt."


  Sie hatten einen großen, hellen Raum erreicht, in dem bizarre Gebilde von der Decke herabhingen. Deren Sinn zu erkennen war in den wenigen Sekunden, die ihnen zur Verfügung standen, nicht möglich. Perkins bemerkte einen riesigen Roboter, der durch eine sich öffnende Tür stürmte. Er beobachtete, daß die beiden Arme des Automaten hochruckten, und er schnellte sich mitten aus dem Lauf heraus von der Wendeltreppe herunter. Major Hoffmann reagierte kaum weniger schnell.


  Er sprang zur anderen Seite.


  Beim Roboter blitzte es auf. Plötzlich war der Raum in sonnenhelles Licht getaucht. Gleißende Energiestrahlen fauchten durch die Stufen der Treppe und zerfetzten sie.


  Dann aber feuerten die beiden Offiziere ihre Mini-Raks ab. Die Geschosse schlugen dem Roboter die Waffenarme vom Körper und stoppten ihn.


  Als Randy Perkins sich aufrichtete, entdeckte er zwei weitere Roboter, ebenso groß wie der erste. Sie standen ungefähr fünf Meter hinter ihm.


  Die unteren Teile ihrer Arme drehten sich so schnell, daß sich die Konturen der Finger und der Energiestrahler verwischten. Dann stürzten die Arme mit den Waffen auf den Boden.


  „Das nenne ich eine totale Kapitulation", stellte Hoffmann erleichtert fest. „Und ich befürchtete schon, ich müßte all diese schönen Maschinen kaputtmachen."


  „Ihr Programm zwingt sie zur Aufgabe, sobald sie erkennen, daß sie der Vernichtung nicht entgehen", entgegnete Perkins ruhig.


  „Erstaunlich, daß du bei deiner bekannten Trainingsfaulheit noch immer mit heiler Haut davonkommst", versetzte der Major. „Was machen wir jetzt?"


  „Wir holen die Burschen aus dem Gang heraus. Die Zeichensprache werden sie wohl verstehen, falls du endlich darauf verzichtest, mit den Armen herumzufuchteln."


  Perkins lächelte. Major Hoffmann verhielt sich keineswegs so, wie er gesagt hatte. Hoffmann und er bildeten vielmehr eine Einheit, die glänzend abgestimmt war, und bei der jeder wußte, was der andere im nächsten Moment tun würde.


  Der Commander zeigte mit der Mini-Rak auf die Roboter, schwenkte die Waffe langsam zur Seite und wies auf eine andere Tür. Die Automaten reagierten augenblicklich. Sie marschierten mit dröhnenden Schritten aus dem Gang heraus und bauten sich an der gegenüberliegenden Wand auf.


  „Paß schön auf sie auf!" befahl Perkins. Er eilte durch den Gang,' nahm die mit den Roboterarmen verbundenen Energiestrahler auf und warf sie in eine Öffnung in der Wand, da er dahinter so etwas wie einen Müllschacht vermutete. Wenig später stand er vor einer Tür.


  „Ralph", rief er. „Bist du hier?" Ein freudiger Schrei antwortete ihm.


  Hastig entriegelte er die Türund riß sie auf. Ralph Common eilte ihm entgegen.


  „Ich wußte, daß Sie mich rausholen würden, Commander", sagte der Junge. „Ich hatte zu keinem Zeitpunkt wirklich Angst."


  Der Roboter, der vor Major Hoffmann stand, hob einen Armstumpf, als wolle er auf sich aufmerksam machen. Dann schoß plötzlich ein blauer Blitz aus dem Lautsprechergitter hervor. Der Roboter schwankte kurz, dann warf ihn eine Explosion in seinem Inneren gegen den zweiten Automaten. Kaum hatte er diesen berührt, als auch dieser auf die gleiche Weise verging.


  „Randy", rief der Major in der Hoffnung, den dritten Roboter auf irgendeine Weise noch retten zu können, doch es war schon zu spät. Auch diese Maschine vernichtete sich selbst.


  „Seltsam", sagte Hoffmann. „Warum haben sie das nicht gleich getan?


  Warum haben sie sich erst ergeben, um sich dann doch zu zerstören?"


  Commander Perkins legte Ralph den Arm um die Schulter.


  „Es gibt nur eine Antwort darauf, erwiderte er. „Sie haben bis zuletzt nicht erkannt, daß es uns wirklich nur um Ralph ging. Vielleicht haben sie gehofft, uns noch bluffen zu können."


  „Roboter und bluffen?" Der Major schüttelte den Kopf. „Tut mir leid, Randy, daran glaube ich nicht."


  „Ich meinte nicht die Roboter, Peter, sondern diejenigen, die etwa fünfzig Kilometer von hier entfernt in einem Versteck sitzen und die Roboter mit Funkimpulsen lenken", antwortete der Commander.


  „Dann meinen Sie, daß tatsächlich noch irgendwo Überlebende der Katastrophe sind?" fragte Ralph. „Wie kommen Sie darauf?"


  „Wir haben dich mit Hilfe der Funkpeilung gefunden", erklärte Perkins.


  „Und wir haben einen Ort angemessen, von dem serienweise Funkbefehle kamen. Die können eigentlich nur von lebenden Wesen auf den Weg gebracht worden sein, von Bewohnern dieser Welt, die sich aus irgendeinem Grund nicht selbst zeigen wollen und deshalb die Roboter an die Front schicken."


  „Ich verstehe das nicht", erwiderte Ralph. „Wieso lassen sie sich nicht sehen? Sie müßten sich doch denken, daß wir sie anpeilen können. Das kann sogar die Post, wenn irgend jemand sein Fernsehgerät nicht angemeldet hat." Commander Perkins lachte.


  „Was heißt hier die Post, Ralph?" sagte er erheitert. „Wir sind nicht auf der Erde, und die Wesen, die hier leben, können so fremdartig sein, daß sie völlig anders denken als wir."


  „Dennoch mußten sie das wissen."


  „Ich glaube, sie wissen es auch", bemerkte Perkins nachdenklich. „Wir werden zu ihnen fahren."


  „Das kann gefährlich werden", wandte Peter Hoffmann ein. „So etwas sollten wir uns genau überlegen."


  „Wir haben uns das bereits genau überlegt", antwortete Commander Perkins. „Ich bin mir völlig klar darüber, was zu tun ist. Du etwa nicht?"


  Peter Hoffmann fluchte. „Hör dir das an, Ralph", sagte er mit ge-spieltem Zorn, während sie über die Wendeltreppe nach unten gingen.


  „Randy hat für mich überlegt und für mich auch gleich den ihm passenden Beschluß gefaßt. Wie findest du das?"


  „Nicht schlecht", erwiderte der Junge grinsend. „Ich habe bisher noch niemanden gefunden, der mir das Denken abnimmt. Dabei hätte ich es manches Mal gebrauchen können. Beispielsweise letzte Woche bei der Bio-Arbeit. In meinem ganzen Leben hat mich noch kein Computer derart viele und komplizierte Dinge gefragt." Commander Perkins lachte.


  „Versuche lieber, dich an die Computer zu gewöhnen, Ralph", empfahl er. „Später wirst du immer wieder mit ihnen zu tun haben. Was meinst du, was die von uns Raumfahrern alles wissen wollen. Das hört nie auf."


  Ralph blieb unvermittelt auf der Treppe stehen. „Randy", sagte er,


  „glauben Sie, daß man uns die ganze Zeit über belauscht hat?"


  Der Commander nickte.


  „Davon bin ich überzeugt", antwortete er ernst. „Die Empty-Bewohner beobachten uns auf Schritt und Tritt. Ich glaube auch nicht mehr, daß etwas von unserer Ausrüstung explodiert ist und den Trichter gerissen hat.


  Ich bin davon überzeugt, daß es jene waren, die der Katastrophe entkommen sind."


  „Aber warum haben sie es getan? Wollten sie uns töten?"


  „Nein."


  „Wie paßt das zusammen?" fragte Peter Hoffmann. „Randy, du läßt die klare Linie vermissen. Wieso sollten sie einen derartigen Sprengsatz hochgehen lassen, wenn sie uns dabei nicht umbringen wollten ?"


  „Wenn ich die Antwort auf diese Frage wüßte, dann wäre mir so ziemlich alles klar, was auf diesem Planeten passiert und passiert ist", erwiderte der Commander. „Ich bin davon überzeugt, daß sie uns beobachten. Deshalb ist klar, daß sie den Sprengsatz auch direkt unter unseren Füßen hätten zünden können."


  „Hm", Hoffmann blickte unbehaglich auf seine Füße. „Ein unangenehmer Gedanke. Laß uns bloß schnell weitergehen."


  Sie verließen das Haus und kehrten zu dem Geländewagen zurück, der im rötlichen Licht der Sonne glänzte. Die Türen waren nach wie vor verschlossen und auch am kastenförmigen Aufbau hatte sich niemand zu schaffen gemacht.


  „Also - dann", sagte Commander Perkins. „Folgen wir den Spuren!


  Wenn wir zum Mond zurückkehren, will man von uns hören, wie die Erde zu retten ist."


  Sie stiegen in die Fahrkabine des Gyros. Wieder übernahm Commander Perkins das Steuer. Peter Hoffmann setzte sich neben ihn, während sich Ralph auf dem hinteren Notsitz ausstreckte, um sich von den überstandenen Strapazen zu erholen. Er konnte jedoch trotz aller Müdigkeit nicht schlafen.


  Der Alte

  


  Der Gyro jagte mit einer Geschwindigkeit von mehr als sechzig Stun-denkilometern über das Land. Mühelos überwand er alle Unebenheiten, Gräben, Querrinnen und Gewässer.


  Ralph kletterte bald wieder nach vorn, da die Fahrt durch eine Landschaft von wilder Schönheit führte. Sie ging an ausgedehnten Blumenwäldern vorbei, in denen es von farbenprächtigen Vögeln nur so wimmelte, wurde unerwartet schwierig, als sie ein Gelände erreichten, in denen bunt schimmernde Kristalle meterhoch aus dem Boden ragten.


  Commander Perkins mußte dieses Gebiet weitläufig umfahren, da die Kristalle so hart waren, daß sie eine unüberwindliche Barriere bildeten.


  Immer wieder begegneten ihnen wilde Tiere, von denen einige nicht größer als eine Hauskatze, andere mächtiger als Elefanten waren, mit diesen jedoch nicht die geringste Ähnlichkeit hatten. Sie waren mit einem zottigen Fell bedeckt, unter dem sich die Körperformen verbargen. Daraus ragten acht schlanke Beine hervor, auf denen sich die seltsamen Tiere überraschend schnell bewegen konnten. Ralph lachte, als er sie das erstemal sah, da sie trotz ihrer Größe absolut harmlos wirkten. Sie trabten schnaubend davon, sobald der Gyro in ihre Nähe kam. Dabei hoben sie vier Rüssel aus ihrem Fell hervor und schwenkten sie drohend.


  Andere Tiere zeigten sich weitaus aggressiver. Einige Vögel griffen das Fahrzeug immer wieder an, stürzten sich darauf und versuchten, die Scheiben zu zertrümmern. Es dauerte eine geraume Zeit, bis sie einsahen, daß sie nichts ausrichten konnten, und sich zurückzogen.


  Schließlich kämpfte sich der Gyro über einen Paß auf einer Geröllhalde voran. Perkins und Hoffmann konzentrierten sich ganz auf das Fahrzeug, während Ralph nach vorn blickte.


  „Da ist es!" rief der Junge überraschend. Der Commander hielt den Gyro an. Er hob den Kopf. Vor ihnen weitete sich ein langgestrecktes Tal. Es ging etwa dreißig Kilometer von ihnen entfernt ins offene Meer über.


  Nur etwa zehn Kilometer entfernt schmiegte sich ein graues, muschelförmiges Gebäude in eine Mulde. An seiner Oberseite erhoben sich mehrere Antennenmasten.


  Commander Perkins wollte etwas sagen, als plötzlich etwa zweihundert Meter vor ihnen etwas explodierte. Der Boden wölbte sich auf. Eine Feuersäule schoß in die Höhe, und dann prasselten Steine und Erdreich gegen die Panzerscheiben des Gyros. Eine Druckwelle schüttelte den Wagen durch, ohne ihn ernsthaft zu gefährden.


  „Das war knapp", sagte Peter Hoffmann stöhnend. „Wenn wir weitergefahren wären, hätte es uns erwischt."


  „Vielleicht", entgegnete Perkins zögernd.


  „Randy, daran zweifelst du doch wohl nicht?" Der Commander ging auf diese Frage nicht ein. „Sie haben Angst vor uns", stellte er fest. „Sie haben panische Angst vor uns. Das ist es. Sie haben die große Katastrophe mit Mühe und Not überlebt. Jetzt kommen wir, und sie fürchten, daß wir auch den letzten von ihnen den Tod bringen."


  „Laß uns von hier verschwinden. Wir stehen wie auf dem Präsentierteller. Sie können sich in aller Ruhe auf uns einpeilen und uns abschießen."


  „Das werden sie nicht tun." Commander Perkins fuhr weiter. Er lenkte den Gyro um den Trichter herum, der entstanden war, und fuhr in das Tal hinein. Er war etwa einen Kilometer weit gekommen, als abermals ein Sprengsatz explodierte. Dieses Mal nur etwa hundert Meter von ihnen entfernt. Der Gyro bäumte sich auf, und wieder trommelten Steine auf die Fahrkabine herab, die schwer wieder auf den Boden stürzte.


  „Das ist doch Wahnsinn!" brüllte Peter Hoffmann.


  „Willst du aussteigen?" fragte der Commander und lenkte das Fahrzeug um die Explosionsstelle herum. Er fuhr weiter auf die muschelförmigen Gebäude zu. Dabei kam er durch Land, das sorgfältig gepflegt und bearbeitet worden war. Hochstehende Büsche hingen voller Früchte.


  Drei Kilometer waren sie noch ungefähr von dem Gebäude entfernt, als ein Blitz quer über den Weg zuckte. Commander Perkins stieg auf die Bremsen und hielt an. Er sah, daß sich zu beiden Seiten des Weges Metallpfosten befanden. Sie dienten offenbar als elektrische Pole, zwischen denen sich kurzfristig ein Lichtbogen bilden konnte.


  „Und jetzt?" fragte der Major. „Wenn wir weiterfahren, werden wir geröstet."


  „Wir fahren nicht weiter", entgegnete Perkins. Er stieß die Tür auf und stieg aus. Er ging bis zum vorderen Reifen des Gyros vor und blieb dort stehen. Gelassen blickte er zu dem muschelförmigen Gebäude hinüber.


  „Allmählich müßten sie begriffen haben, daß wir uns unter gar keinen Umständen vertreiben lassen", sagte er. „Wir müssen wissen, was der rote Nebel angerichtet hat, wie es geschehen ist, und wie sie ihn schließlich losgeworden sind. Wenn wir jetzt aufgeben, erfahren wir es nie."


  Er löste seine Mini-Rak vom Haltemagneten am Gürtel und warf sie Peter Hoffmann zu.


  „Lege sie in den Gyro!" befahl er. „Sie sollen sehen, daß wir nicht kämpfen wollen."


  „Randy, das geht nicht gut", sagte der Major verzweifelt. „Alles hat seine Grenzen. Wenn du jetzt weitergehst, dann kann dir niemand mehr helfen."


  Commander Perkins lächelte still. Er nickte Hoffmann und Ralph zu, dann schritt er langsam aus, wobei er die Hände bis zu den Schultern hob.


  Er zweifelte nicht daran, daß die Empty-Bewohner ihn beobachteten, und daß sie nun darüber sprachen, was geschehen sollte. Er glaubte nicht daran, daß man ihn töten würde. Ralph hatte ihm die Bilder der Emptyer gezeigt. Er hatte sie sich lange angesehen. Er spürte, daß sie nicht so ohne weiteres töteten. Dennoch spannte sich jeder Muskel in ihm, als er zwischen den Metallpfosten hindurchging.


  Der tödliche Blitz blieb aus.


  Als er noch etwa vierhundert Meter von dem Muschelgebäude entfernt war, blieb er stehen und wartete. Nach etwa drei Minuten bemerkte er eine Bewegung.


  Eine weißhaarige, riesige Gestalt schritt auf ihn zu.


  Commander Perkins ging langsam weiter, um dem anderen den Weg abzunehmen. Dabei hielt er die Arme ständig hoch.


  Der Weißhaarige war alt. Sein blaues Gesicht war über und über mit Falten bedeckt, und die Augen lagen so tief in den Höhlen, daß er sie kaum noch sehen konnte, zumal sie von buschigen, weißen Brauen überschattet wurden. Die Hände umklammerten einen Stock, auf den er sich stützte. Je näher Commander Perkins ihm kam, desto deutlicher sah er, daß dieser Mann dicht vor einem Zusammenbruch stand. Er tat ihm leid.


  „Bleibe stehen, Alter!" rief er ihm zu, als er nahe genug war. „Ich bin jung. Mir macht es nichts aus, weiter zu gehen als du."


  Der Emptyer verstand ihn überraschenderweise. Er blieb stehen.


  Schweigend erwartete er den Terraner. Als dieser vor ihm stand, richtete er sich ächzend auf und strich sich die Augenbrauen mit den Fingern zur Seite, um die Augen zu befreien.


  „Warum geht ihr nicht?" fragte er mit heiserer Stimme und seltsamer Betonung. „Warum verschwindet ihr nicht und laßt uns endlich in Ruhe?


  Warum quält ihr uns? Wer gibt euch das Recht dazu?"


  Er sprach Englisch und war gut zu verstehen. Commander Perkinsbrauchte nicht zu fragen. Jetzt wußte er mit endgültiger Sicherheit, daß die Emptyer sie ständig beobachtet und belauscht hatten. Sie hatten alles aufgezeichnet und analysiert, was sie gesagt hatten, und sie hatten ihm einen Mann geschickt, der über ein beachtliches Sprachengenie verfügte.


  „Wir sind hier, weil wir Hilfe benötigen", antwortete Randy Perkins.


  „Wir bedrohen euch nicht. Wir wollen nur von euch wissen, woher der rote Nebel kommt, was er eigentlich ist, und wie man ihn bekämpfen kann."


  Ein Lächeln glitt über das alte Gesicht, und in den klugen Augen blitzte es auf.


  „Sie haben sich getäuscht", sagte er erheitert. Er stieß den Stock mehrmals in den Staub. „Sie haben sich gründlich getäuscht!"


  „Ich verstehe nicht", sagte der Terraner. „Warum haben sie sich getäuscht?"


  Der Alte lachte.


  „Sie haben mich geschickt, weil ich schon alt bin und nicht mehr lange zu leben habe", erklärte er kichernd. „Sie haben gedacht, daß du mich umbringst, und daß so etwas einem alten Mann nicht viel ausmacht."


  Die makabre Antwort des Alten entlockte Perkins nur ein mattes Lächeln. Der Emptyer hob den Stock.


  „Komm mit", sagte er. „Du sollst erfahren, was geschehen ist, wenn du versprichst, daß ihr dann niemals mehr wiederkommen werdet."


  „Wir versprechen es", erwiderte der Terraner.


  Commander Perkins hatte erwartet, daß der Alte ihn zu allen anderen Emptyern führen würde, die in dem muschelförmigen Gebäude lebten.


  Doch er irrte sich. Er bekam niemanden zu Gesicht. Ob außer dem Alten niemand mehr von der Bevölkerung lebte? Nein! Der Alte hatte gesagt, man hätte ihn geschickt. Und er machte sich die vielen anderen Zwischenfälle bewußt, die nicht von einem einzelnen Mannherbeigeführt worden sein konnten.


  Der Alte brachte ihn in einen runden Raum mit weißen Wänden, der sich unmittelbar beim Eingang befand.


  „Wir rufen uns oft ins Gedächtnis, was geschehen ist", sagte er.


  „Deshalb ist es leicht, deine Fragen zu beantworten."


  Es wurde dunkel im Raum, gleichzeitig leuchtete ein Bild an der Wand auf. Randy Perkins sah ein raketenförmiges Raumschiff, das sich - auf einem mächtigen Feuerball reitend - aus einem rötlichen Himmel herabsenkte und in einer Sandebene landete. Kaum hatte es aufgesetzt, als sich ihm von allen Seiten vierrädrige Fahrzeuge mit langgestreckten Karosserien näherten.


  Das Bild wechselte. Perkins sah, wie sich ein Schott öffnete. Ein Mann im Raumanzug trat heraus. Auf seiner Schulter tanzte ein kleiner, feuerroter Ball.


  „Es war unsere erste Expedition zu den benachbarten Planeten", berichtete der Alte. „Wir waren neugierig. Wir wollten wissen, wie es auf anderen Welten aussieht. Unser Forscherdrang trieb uns ständig voran.


  Keine Grenze sollte gelten, bis dieses Raumschiff zu uns zurückkehrte."


  Der rote Ball schwebte zum Kopf des Raumfahrers hoch, und dieser verschwand plötzlich. Perkins glaubte zunächst an einen Filmtrick, doch der Alte bestätigte: „Er verschwand wirklich, und der Ball verflüchtigte sich zu einem Nebel."


  Aber auch dieser löste sich auf. Der Alte erklärte, daß für lange Wochen nichts zu spüren war, und daß sich die allgemeine Unruhe allmählich legte, die bei der Landung des Schiffes entstanden war.


  Dann aber wurde eines Tages der Himmel rot über dem ganzen Planeten, und dieses Rot verlor sich nicht mehr, als die Sonne höher stieg.


  Es blieb.


  „Und dann verschwanden wiederum einige Männer, so als habe es sie nie gegeben. Wir wurden uns der Gefahr bewußt, doch das half uns überhaupt nichts. Der rote Ring schloß sich fester und fester, keinRaumschiff konnte ihn durchdringen und dann ..."


  Die Bilder wechselten auf der Wand. Randy Perkins sah eine Stadt. Sie lag am Meer und bestand aus kleinen Einzelhäusern, so wie es sie auch auf der Erde in den Badeorten am Meer gab. Der Himmel über der Stadt war blutrot, und auch das Meer glänzte, als habe es sich mit einem Blutschleier überzogen.


  Vereinzelte Gestalten bewegten sich zwischen den Häusern. Viele hielten sich den Kopf.


  „Wir litten", erläuterte der Alte. „Wir hatten Schmerzen. Wir fühlten, daß wir ausgesaugt wurden von dem Fremden. Es belauerte uns. Wir konnten nicht mehr frei denken."


  „Wie soll ich das verstehen?" fragte der Terraner. „Wieso belauerte es euch?"


  „Es war neugierig. Es wollte alles wissen. Es war unendlich neugierig.Es war wie ein Schwamm, der alles in sich aufnimmt, bis er gesättigt ist.Aber dieses Etwas wurde nie satt. Es wurde immer größer und immer aufnahmefähiger. Und schließlich übernahm es alles."


  Der rote Schleier senkte sich herab. Die Bewohner der Stadt verschwanden nach und nach. Das Bild an der Wand war nur noch rot...


  „In dieser Stadt begann es", fuhr der Alte leidenschaftlos fort. „Und es kam über die ganze Welt. Doch dann erschienen aus dem Nichts heraus Gegenstände, Meßgeräte, Kameras, Sonden und kleine Roboter. Unsere Welt war leergefegt, aber das rote Etwas merkte, daß da noch eine andere Welt war, eine Welt voller Leben. Und es gab ein Tor zu dieser Welt. Wir glauben, daß es durch dieses Tor verschwunden ist."


  Der Alte fuhr herum und blickte Perkins mit glitzernden Augen an.


  „Es ist auf deiner Welt, und es vernichtet euch ebenso, wie es mein Volk hat vergehen lassen", erklärte er. „Nichts kann seine Neugierstillen, bis alles denkende Leben erloschen ist. Was dann geschieht, weiß niemand."


  „Wie war es möglich, daß der rote Nebel diesen Planeten verließ?"


  fragte Perkins. „Es kann nicht nur geschehen sein, weil wir ein paar Forschungsgeräte abgesetzt haben."


  „Doch, doch", bekräftigte der Weißhaarige. „So war es. Und jetzt geh.


  Es leben nur noch wenige von meinem Volk. Sie werden eine neue Kultur begründen und für die Zukunft leben. Kommt nie wieder, sonst müssen wir euch töten."


  Commander Perkins begriff plötzlich. Er konnte verstehen, in welcher Angst die letzten Bewohner von Empty gelebt hatten.


  Bisher hatte er die Forschungsarbeiten mit dem Dimensionsbrecher nur aus der Sicht der Erde gesehen. Man schickte Halb- und Vollroboter zu fremden Welten, um sie zu erforschen. Was die Wesen dabei empfanden, die die Geräte aus dem Nichts heraus - mal hier, mal dort - auftauchen sahen, daran hatte niemand gedacht.


  Die Bewohner von Empty konnten sich nicht gegen die Tätigkeit der Terraner mit dem Dimensionsbrecher wehren. Sie konnten nicht verhindern, daß irgendwo auf dem Planeten plötzlich Objekte von der Erde erschienen.


  Ihre Angst war nur zu begreiflich.


  „Ich kann euch verstehen", sagte Perkins. „Wir haben Fehler gemacht.Verzeiht uns."


  Der Alte drehte sich um und führte ihn zur Tür. Er öffnete sie für ihn und trat zur Seite.


  „Wir hatten gehofft, daß wir euch helfen können", sagte der Terraner.


  „Ihr könnt niemandem mehr helfen", erwiderte der Weißhaarige traurig.


  „Deine Welt ist verloren. Die rote Neugier wird sie fressen. Wir können nur hoffen, daß ihr das Tor durch die Dimensionen schließt, damit wir in Frieden leben können. Und nun geh endlich." . Commander Perkins erkannte, daß es nichts mehr zu besprechen


  gab. Er wandte sich ab und verließ das Gebäude, nachdem er dem Alten mit freundlicher Gebärde gedankt hatte.


  War es tatsächlich so, daß die Erde rettungslos verloren war? Kamen alle Hilfsversuche nun schon zu spät?


  Er kehrte zu Ralph und Major Peter Hoffmann zurück. Hoffmann saß am Steuer. Die beiden blickten ihn fragend an.


  „Laß mich fahren", bat Perkins.


  Hoffmann rutschte zur Seite und schwieg. Er wußte, daß es sinnlos war, Perkins zu drängen. Der Kommandant würde erst reden, wenn er alles durchdacht hatte. Tatsächlich begann Perkins schon nach einigen Minuten mit seinem Bericht. Er schilderte, wie das Verhängnis über Empty und seine Bevölkerung gekommen war. Er schloß: „Der schlaue Alte hat uns jedoch etwas verschwiegen, etwas ganz besonders Wichtiges."


  Ralph blickte ihn überrascht an.


  „Mir ist nichts aufgefallen", sagte er. „Wovon sprechen Sie, Randy?"


  „Es ist den Emptyern tatsächlich in buchstäblich letzter Sekunde gelungen, den Nebel wegzuschicken", erwiderte der Commander. „Ich glaube nicht daran, daß dieses rote, neugierige Etwas von sich aus auf unsere Aktivitäten mit dem Dimensionsbrecher aufmerksam geworden ist.


  Allein die Vorstellung ist schon absurd, durch den Dimensionsbrecher könne so etwas wie eine geistige Strahlung der Menschheit hierher durchgeschlagen sein. Nein. Das ist ein Märchen."


  „Du meinst also, daß die Emptyer das rote Etwas ganz gezielt auf den Dimensionsbrecher und damit auf die Erde gelenkt haben?"


  „Du bist doch ein kluger Junge", entgegnete Perkins spöttelnd. „Und du bist ganz allein drauf gekommen."


  „Das verstehe ich nicht", sagte Ralph verwirrt. „Ist denn das so wichtig?"


  „Allerdings", antwortete der Commander. „Das bedeutet, daß die Bewohner dieses Planeten noch zum Schluß eine Möglichkeitgefunden haben, dieses rote Etwas zu steuern. Sie wollen uns nicht verraten, wie sie das angestellt haben, weil sie Angst haben, daß wir ihnen den roten Nebel zurückschicken."


  „Ist dieses rote Etwas eigentlich ein Lebewesen?" fragte Ralph. „Haben Sie darüber etwas erfahren?"


  „Kannst du nicht etwas Leichtes fragen?" erwiderte Perkins. „Gerade darauf wüßte ich selbst doch auch ganz gern eine Antwort."


  „Ist das wirklich ernst gemeint?" fragte Ralph. „Ich meine, es kann doch nicht so schwer sein, zu sagen, ob dieser Nebel lebt oder nicht. Ich meine, er kann gar nicht leben."


  „Oho", stöhnte Peter Hoffmann. „Und wieso flitzt er wie ein höchst lebendiges Wesen durch die Gegend?"


  „Leben ist nach unseren Vorstellungen an die verschiedenen Eiweißformen gebunden", erklärte Commander Perkins. „Und ich glaube nicht, daß sich Proteine in dem Nebel finden. Leben - das heißt außerdem Stoffwechsel und Reizbarkeit, also die Fähigkeit, sich auf bestimmte Situationen einzustellen. Und schließlich gehören Fortpflanzung und Tod auch noch dazu. Hat das rote Etwas einen Stoffwechsel? Pflanzt es sich fort?"


  „Das vielleicht nicht, aber ein kleiner Teil davon war abgesondert auf dem Mond, kehrte dann aber zum Nebel zur Erde zurück."


  Commander Perkins beschleunigte stärker. Er brachte den Gyro auf die Höchstgeschwindigkeit von mehr als einhundertfünfzig Stundenkilometern. Das Fahrzeug hüpfte und sprang wie ein Ball durch das Gelände.


  „Willst du uns alle umbringen?" rief Peter Hoffmann. „Das hält doch niemand aus."


  „Wir haben noch zehn Minuten bis zur vollen Stunde. Dann sind wieder vier Stunden um, und der Professor stellt den Dimensionsbrecher auf uns ein. Wenn wir zu spät kommen, müssen wir warten."


  „Lieber heil ankommen und warten, als tot und pünktlich!" schrie der Major. „Als Toter bin ich immer so humorlos."


  Commander Perkins verringerte die Geschwindigkeit nicht, zumal sie jetzt weniger schwieriges Gelände erreichten. Er jagte den Gyro am Ufer eines Flusses entlang, bis die Stadt in Sicht kam, von der aus sie ihre Expedition gestartet hatten.


  Das Fahrzeug raste eine Steigung hinauf. Dann rief Ralph: „Da ist ein Blinklicht."


  „Die Computer-Kamera", sagte Randy Perkins. „Sie hat uns erfaßt, identifiziert und das Licht eingeschaltet, um uns aufmerksam zu machen.Gleich wird der Professor den Dimensionsbrecher einschalten."


  Die Blinkleuchte erhob sich über einer elektronischen Kamera, die auf einem Stativ befestigt war. Commander Perkins trat voll auf die Bremsen.


  Der Gyro rutschte noch etwa fünf Meter weit und blieb kurz vor der Kamera stehen. Die beiden Offiziere sprangen zusammen mit Ralph aus dem Fahrzeug und eilten zur Kamera. Als sie diese erreichten, wurde das Transportfeld des Dimensionsbrechers wirksam.


  Ralph glaubte, ins Bodenlose zu stürzen. Für einen winzigen Moment befürchtete er, den Kontakt mit den anderen zu verlieren und nicht voll von den Kräften erfaßt worden zu sein, die durch Raum und Zeit hindurch nach ihm griffen. Er kam sich vor wie eine Spindel, die sich rasend schnell zwischen explodierenden Sternen drehte. Ihm war, als höre er die hallenden Stimmen von Commander Perkins und Peter Hoffmann, als vernehme er seinen eigenen Namen. Die väterliche Hand schien aus der Unendlichkeit nach ihm zu greifen und ihm tröstenden Halt zu verleihen.


  „Ralph - was ist denn? Willst du nicht die Augen aufmachen?" fragte sein Vater sanft.


  Ralph schlug die Augen auf. Er saß auf dem Fußboden inmitten der zirpenden und surrenden Maschinerie des Dimensionsbrechers. Neben ihm stand Commander Perkins. Er reckte sich, als habe er lange geschlafen.


  „Wo bleibt denn der Begrüßungswhisky?" fragte Peter Hoffmann vorwurfsvoll. „Cindy, wir haben Sie aber schon wesentlich aufmerksamer erlebt."


  Sie ging nicht auf seinen Scherz ein. Ihre Augen blieben dunkel.


  Traurig blickte sie Hoffmann, Randy Perkins und Ralph an. Sie preßte die Lippen zusammen. Tränen stiegen ihr in die Augen. Sie wandte sich rasch ab und eilte davon.


  „He, he, was ist denn los?" fragte der Major. „Professor, wollen Sie uns nicht endlich sagen, weshalb uns niemand den Boston-Akademie-Blues zur Begrüßung aufspielt?"


  Professor Common schaltete den Dimensionsbrecher aus.


  „Ganz einfach", antwortete er. „Weil wir nicht glauben, daß es noch Menschen auf der Erde gibt."


  Ungleiche Gegner

  


  Commander Perkins öffnete die Tür zu dem kleinen Observatorium von Delta 4 und setzte sich in einen der Beobachtungssessel hinter ein Fernrohr. Ralph Common, der ihm folgte, schloß die Tür. Er sagte kein Wort. Voller Unruhe blickte er durch die Kuppel zur Erde, die als blutrot leuchtende Halbkugel über dem Mondhorizont aufging.


  Obwohl er gewußt hatte, welches Bild ihn erwartete, durchfuhr ihn eisiger Schrecken. Erst jetzt wurde ihm wirklich bewußt, wie schlimm es um die Erde stand.


  Commander Perkins stöhnte leise. Ralph sah, daß er die Lippen zusammenpreßte und die Hände zu Fäusten ballte.


  „Wir dürfen uns keine Vorwürfe machen", sagte Ralph. „Wir konnten nicht schneller zurück sein." „Wir haben eine ganze Nacht verschenkt", erwiderte Perkins knapp.


  Er stand auf und trat zur Seite. Ralph setzte sich hinter das Fernrohr und blickte hindurch. Die Erde rückte ins Bild. Er konnte die Kontinente nur noch schwach durch den roten Schimmer erkennen. Es sah aus, als habe der Nebel den dritten Planeten teilweise aufgelöst, als erstreckten sich seine Ausläufer bis tief unter die Oberfläche.


  „Der Alte von Empty hat recht", sagte Commander Perkins. „Der rote Nebel war hier auf der Erde schon viel weiter als dort. Er fing nicht als kleiner Ball an, sondern als planetenumspannendes Gebilde. Deshalb mußte alles viel schneller gehen."


  „Glauben Sie, daß überhaupt keine Menschen mehr auf der Erde leben?"fragte Ralph.


  „Es sieht so aus."


  „Könnte es nicht sein, daß sich alles wieder umkehrt? Ich meine, wenn dieser Nebel die Menschen verschluckt hat, kann er sie nicht auch wieder hergeben?"Commander Perkins lächelte müde.


  „Daran ist wohl nicht zu denken." Er stand unter dem Fenster und blickte unverwandt auf die Erde.„Man sollte hinfliegen", sagte er unvermittelt.


  „Wie bitte?" Ralph starrte den Commander an. „Haben Sie gesagt, man sollte hinfliegen, Randy?"


  „Genau das, Ralph." Perkins drehte sich um und blickte den Jungen an.


  „Warum fliegen wir nicht hin und sehen uns aus unmittelbarer Nähe an, wie es wirklich aussieht? Ich habe da nämlich eine Idee."


  „Glauben Sie, daß wir doch noch eine Chance haben? Meinen Sie, daß wir den Nebel vielleicht doch weglocken können, ebenso wie die Leute von Empty es getan haben?"


  „Warum nicht? Die Empty-Bewohner sind nicht viel klüger als wir. Was sie geschafft haben, könnte uns auch gelingen. Dazu müßten wir allerdings zur Erde, zu Professor Ester Breadshaw."


  „Was hat die damit zu tun?"


  „Das erfährst du noch früh genug. Ich muß jetzt mit deinem Vaterreden." Mit diesen Worten verließ der Commander das Observatorium. Er schloß die Tür jedoch nicht, weil George Croden den Raum betreten wollte. Der dunkelhäutige Junge blickte Ralph traurig an.


  „Ich bin schon so vielen mit meiner Schwatzhaftigkeit auf die Nerven gegangen, daß ich kaum noch etwas zu sagen wage", gestand er. „Kein Mensch hat Zeit für mich. Alle vertrösten mich auf später. Da hast du es besser. Du bist überall dabei. Du durftest mit zu dieser fernen Welt. Aber ich...?"


  Ralph legte ihm den Arm um die Schulter.


  „Ich kann doch nichts dafür", erwiderte er. „Wie gern würde ich dich mitnehmen. Das alles würde doch noch viel mehr Spaß machen, wenn ich nicht allein mit Commander Perkins und Major Hoffmann unterwegs wäre, sondern wenn noch ein Freund dabei ist. Aber das geht ja nicht."


  „Könnte dein Vater uns beide nicht einmal auf eine fremde Welt schicken? Ich meine, vielleicht findet er eine, die ganz harmlos ist?"


  „Warum nicht? Wenn ich mal mit ihm rede, findet er vielleicht eine.Natürlich wird er jemanden nur so zur Vorsicht mitschicken, aber wenn es sich dabei um Commander Perkins handelt, dann könnten wir so ziemlich alles machen, was wir wollen."


  „Mann, wäre das eine Show!" George schien begeistert. „Das muß ich gleich meinem Vater erzählen."


  Ralph hielt ihn fest, damit er nicht weglaufen konnte.


  „Immer langsam", sagte er. „Hast du vergessen, was mit der Erde ist?Vielleicht dauert es nicht mehr lange, und wir müssen alle mit dem Dimensionsbrecher auf eine ferne Welt fliehen. Es könnte nämlich sein, daß der rote Nebel hierherkommt, um uns auch noch zu schlucken."


  Der Lautsprecher über ihnen knackte.


  „Ralph Common, bitte melden", hallte es auf sie herab. „Ralph, bitte melden."


  Ralph drückte eine Taste am Interkom.


  ,Ja", rief er. „Ralph Common. Ich bin im Klein-Observatorium." „Geh, bitte, sofort zur Spacc boy. Es eilt. Sofort zur Space boy. Bestätige."


  „Ich gehe zur Space boy. Ich bin schon unterwegs." Er schaltete ab und rannte los. George Croden folgte ihm. „Was ist denn los?" fragte er.


  „Wieso wollt ihr starten?" „Ich weiß nicht", antwortete Ralph atemlos.


  „Commander Perkins muß irgendeine Möglichkeit gefunden haben, doch noch mit der Space boy zur Erde zu kommen. Ich habe keine Ahnung, wie er sich das vorstellt." „Und du fliegst mit?"


  „Na klar. Offensichtlich braucht mich Perkins." Sie hatten das Schott zum Hangar erreicht. Zwei Offiziere bewachten es. Sie hielten George Croden zurück.


  „Tut mir leid, George", sagte Ralph. „In den Hangar darfst du nicht, weil die Space boy gleich startet."


  Er verabschiedete sich und hastete weiter. Das Schleusenschott der Space boy stand offen. Ein Offizier erwartete den Jungen bereits. Er winkte ihm zu und bedeutete ihm, sich zu beeilen. Kaum hatte Ralph die Schleuse betreten, als sich das Schott auch schon schloß. Ralph stieg zur Hauptleitzentrale hoch. Commander Perkins und Major Hoffmann hatten die Überprüfung der Bordsysteme bereits beendet.


  „Es geht zur Erde", sagte der Commander. „Und mein Vater hat erlaubt, daß ich mitfliege? Wieso?" „Warte noch", bat Perkins. Er leitete den Start ein. Und wenig später schon raste die Space boy in den Weltraum hinaus auf die etwa 384 400 Kilometer entfernte Erde zu.


  Der Commander drehte sich zu Ralph um, als das Raumschiff auf Kurs lag. „Wir müssen alles auf eine Karte setzen", erklärte er ernst. „Wie esauf der Erde aussieht, wissen wir nicht. Wir können nicht erkennen, ob noch Menschen da sind oder nicht, aber wir müssen damit rechnen, daß es innerhalb der nächsten Stunden zu Ende geht. Danach wird sich der Nebel fraglos sofort dem Mond zuwenden, weil nur dort noch denkende Wesen leben. Und dann kommen die anderen Planeten und Monde des Sonnensystems dran, bis auch nicht ein einziges Wesen mehr im Sonnensystem lebt."


  „Natürlich könnten wir versuchen, mit dem Dimensionsbrecher zu fliehen. Aber wohin?" fügte Major Hoffmann hinzu. „Nach Empty können wir nicht, weil die letzten Bewohner von Empty uns sofort bis aufs Blut bekämpfen würden. Das ist nach unserem Besuch dort ganz klar. Und wohin sonst? Dein Vater steht erst am Anfang seiner Arbeiten mit dem Dimensionsbrecher. Wir kennen keine Welten, auf die wir uns retten könnten. Also bleibt uns nur der Angriff, die Flucht nach vorn."


  „Aber was wollen wir denn auf der Erde?" fragte Ralph verwirrt. „Ich verstehe das nicht. Und was habe ich damit zu tun?"


  „Als ich in dem Observatorium war, habe ich mich daran erinnert, daß du einen roten Nebelfetzen beobachtet hast", antwortete Commander Perkins. „Es war jener Nebel, der die Männer im Hangar verrückt gemacht hat."


  ,Ja, ich habe gesehen, daß er den Mond verlassen hat."


  „Sicher", erwiderte Perkins lächelnd. „Hast du dich aber auch schon mal gefragt, warum er das getan hat? Er hätte doch auch bleiben können. Oder nicht?"


  „Doch", sagte Ralph überrascht. „Das stimmt."


  „Ich glaube, daß er vor dir geflohen ist", erklärte der Commander. „Du hast etwas an dir, was dich vor diesem roten Etwas schützt. Vielleicht ist es dein telepathisches Talent, das sich hin und wieder zeigt. Es könnte sein, daß dadurch in deinem Gehirn irgend etwas anders ist als bei anderen Menschen. Und das müssen wir herausfinden. Das ist vielleicht unsere letzte Hoffnung."


  Ralph blickte mit geweiteten Augen auf die Bildschirme, auf denen sich die rote Erde abzeichnete. „Sie erwarten doch nicht von mir, daß ich die Erde rette?" fragte er mit bebender Stimme.


  Commander Perkins lächelte.


  „Natürlich nicht, Ralph. Du sollst die Space boy nur sicher durch den roten Nebel bringen", erläuterte er. „Sobald wir nahe genug bei der Erde sind, wirst du dich zurücklehnen, die Augen schließen und dich mit ganzer Kraft auf den Nebel konzentrieren. Du wirst ihn mit allem, was in dir ist, hassen, und du wirst dir wünschen, immer wieder wünschen, daß er vor dir zurückweicht."


  „Und das soll helfen?" seufzte Ralph voller Zweifel, weil er sich nicht vorstellen konnte, daß sein Wunsch allein genügte.


  „Du hast diese Kraft in dir", flüsterte Perkins beschwörend. „Wir wissen es! Dir ist übel geworden, als wir in die Nähe des Nebels kamen. Das wird bald wieder der Fall sein. Gleichzeitig ist das der Beweis dafür, daß du weitaus deutlicher und empfindlicher auf ihn reagierst als wir. Versuche, diese Übelkeit zurückzudrängen, dich gegen sie zu behaupten. Der Nebel ruft sie hervor. Also, kämpfe gegen die Übelkeit und damit gegen den Nebel an."


  Ralph lehnte sich zurück. Eine Welle von Angst überschwemmte ihn.


  Dann wurde es ruhig. Und plötzlich ging ihm auf, daß Wort für Wort von dem, was Commander Perkins gesagt hatte, richtig war. Er besaß ein gewisses telepathisches Talent. Das wußte er selbst. Es war wissenschaftlich untersucht und bestätigt worden. Noch wußte man nicht, ob sich dieses Talent ausweiten würde, so daß er eines Tages zu einer echten Gedankenübertragung fähig sein würde, oder ob es sich wieder verlieren würde, wenn er älter wurde. Ralph wußte, daß es mit diesen sogenannten parapsychischen Eigenschaften in den meisten Fällen so war.


  In den Jahren der Pubertät zeigten sie sich, verursacht durch die Hormonumstellung. Danach schliefen sie wieder ein.


  Er fuhr hoch und legte Commander Perkins die Hand auf die Schulter.


  „He, Randy", rief er. ,Jetzt weiß ich auch, was ich im Institut von Professor Ester Breadshaw sollte! Sie sollte herausfinden, wie das mit meinem Talent ist, und ob man es vielleicht noch fördern kann.Stimmt's?"


  „Was für ein kluges Kind", spöttelte Major Hoffmann. „Randy, nun mal ehrlich. Hättest du gedacht, daß Ralph so helle ist?"


  Commander Perkins lächelte still und blinzelte Ralph zu. Der Junge lehnte sich wieder zurück. Er schloß die Augen und dachte nach.


  Die Space boy jagte mit hoher Beschleunigung auf die Erde zu und verzögerte erst, als Major Hoffmann eine Kursänderung einpro-grammierte. Wenig später schwenkte die Space boy in eine Kreisbahn um die Erde ein. Der rote Nebel kam rasend schnell näher.


  „Spürst du etwas, Ralph?" fragte Commander Perkins.


  „Mir wird übel", antwortete der Junge.


  „Wehre dich!" befahl der Commander streng. „Kämpfe dagegen an.Denke dran, daß die Space boy zerschellt, wenn wir nicht durchkommen.Umkehren können wir nicht!"


  Ralph riß entsetzt die Augen auf. Plötzlich begriff er, daß es wirklich keinen Ausweg mehr für sie gab, wenn er nicht tat, was in seinen Kräften stand. Von ihm hing alles ab. Er allein entschied darüber, ob die Space boy in den nächsten Sekunden auseinanderplatzte wie eine überreife Frucht oder ob sie die Erde erreichte.


  „Wollen wir nicht Schutzanzüge anlegen?" fragte Ralph. Der Kommandant schüttelte den Kopf. Er blickte Ralph an.


  „Kämpfe, Ralph!" befahl er. „Kämpfe mit allem, was in dir ist."


  „Wenn ich nur wüßte, wie ich es machen soll!"


  „Es ist nicht schwer. Du brauchst dich nur gegen die Übelkeit zu wehren."


  Ralph schloß die Augen. Er ballte die Hände zu Fäusten. Sein Magen verkrampfte sich. Er spürte, wie die Übelkeit wuchs, wie sie ihn zu übermannen drohte, und er kämpfte dagegen an. Er wußte,daß es in erster Linie gar nicht um sein Wohlbefinden ging, sondern allein darum, jenen unbekannten Bereich in seinem Gehirn zu größter Aktivität zu veranlassen, in dem die parapsychischen Kräfte wohnten. Diese allein konnten das Unheimliche besiegen.


  Ralph wehrte sich mit allem, was in ihm war. Er dachte nicht an Commander Perkins oder an die Space boy, sondern nur an das lebensbedrohende, rote Etwas, das sich wie eine Würgehand um die Erde gelegt hatte. Er haßte es mit der ganzen Kraft seines Herzens, und er wollte es von sich wegdrängen, so wie man etwas von sich schiebt, vor dem man sich ekelt.


  Er spürte, wie die Space boy schwankte und bebte. Immer wieder schien es, als sei sie mit einem Hindernis zusammengeprallt. Sie sackte durch, hüpfte überraschend in die Höhe, neigte sich zur Seite und schaukelte wie ein Boot auf der aufgepeitschten See.


  Er hörte, daß hier und da Scheiben in der Hauptleitzentrale zersplitterten, daß die Sirene zu heulen begann, und die beiden Offiziere den Ausfall von verschiedenen Instrumenten und Systemen meldeten, um dafür Ersatzsysteme einzuschalten. Sie riefen sich knappe Kommentare und Kommandos zu, und ihre Stimmen klangen so ruhig, als ginge es nicht um Leben und Tod, sondern um eine ganz gewöhnliche Routineübung.


  Er fühlte, daß sich eine Klammer um ihn legte, die sich enger und enger zuzog. Er beugte sich nach vorn, preßte die Fäuste gegen den Kopf und kämpfte gegen die Umklammerung an. Irgendwo in seiner Nähe explodierte etwas, doch das konnte ihn nicht ablenken. Er nahm nur ein Geräusch wahr, ohne etwas dabei zu denken oder zu empfinden.


  Plötzlich wurde es ruhig.


  Ralph fühlte sich frei und unbelastet. Er öffnete die Augen und richtete sich auf. Seine Blicke glitten zu den Bildschirmen.


  Commander Perkins und Major Hoffmann kommentierten mit knappen, nüchternen Worten die Handhabung des Schiffes, das indiesen Sekunden unmittelbar neben dem Hirnforschungsinstitut von Professor Ester Breadshaw landete.


  Etwa hundert Meter über ihnen schwebte das neblige Rot. Zwischen den Gebäuden der Forschungsanstalt bewegten sich einige Gestalten.


  „Die Erde ist nicht tot!" jubelte Ralph. „Sie lebt noch."


  „Das heißt, daß wir noch eine Chance haben", bestätigte Randy Perkins.


  „Los. Aussteigen."


  Sie hasteten zum Ausgangsschott des Diskus-Raumers hinunter und öffneten es. Eine süßlich riechende Luft schlug ihnen entgegen. Sie spürten ein unangenehmes Prickeln im Nacken, das sich bis zum Kopf hochzog.


  „Schnell!" rief Commander Perkins. Er drängte Ralph vorwärts. Sie liefen auf das Forschungsinstitut zu. Ralph hörte Hundegebell.


  „Dort oben ist sie", sagte er. „Sehen Sie doch, Randy. Professor Breadshaw ist auf dem Dach."


  „Und läßt Drachen steigen", versetzte er erschüttert. „Sie hat den Verstand verloren."


  Er wollte stehenbleiben, doch Major Hoffmann stieß ihm die Hände in den Rücken.


  „Weiter, weiter", rief er. „Wußtest du nicht, daß die werte Dame dieses Hobby schon immer hatte? Sie hat einen Hundespleen und sie läßt für ihr Leben gern Drachen steigen. Und weißt du auch, warum?"


  „Nein", antwortete Perkins verblüfft. „Warum sollte eine solche Frau wie sie so etwas tun?"


  „Weil da drüben im Raumforschungs-Zentrum Houston ihr ehemaliger Mann sitzt. Er ist unter anderem mit funktechnischen Untersuchungen beschäftigt, macht aber auch noch einige andere Dinge, die durch einen Störsender empfindlich beeinträchtigt werden können."


  Commander Perkins konnte nicht anders. Er lachte. Es platzte soaus ihm heraus.„Du willst doch damit nicht sagen, daß am Drachen ein Störsender befestigt ist, den sie ihrem ehemaligen Mann über die Nase hält?"


  „Genau das", grinste Major Hoffmann. „Dabei mögen sich die beiden immer noch, und ich bin auch davon überzeugt, daß sie eines Tages wieder heiraten werden. Bis dahin müssen sie sich wohl noch ein bißchen ärgern."


  Sie hatten den Eingang erreicht und schoben sich an einem halben Dutzend Hunden vorbei, die kläffend an ihnen hochsprangen und sie verfolgten, als sie die Treppe hochstürmten. Erst auf der Leiter zum Dach konnten sie sie abschütteln.


  „Weiß der Teufel, wie Ester das aushält", sagte Peter Hoffmann stöhnend. „Mich würde das Gekläffe umbringen."


  „Wie bitte?" fragte eine kühle Stimme von oben herab.


  „Oh, nichts weiter, Professor", rief der Major grinsend. „Ich habe nur laut gedacht."


  Sie stand am oberen Ende der Leiter neben Randy Perkins und Ralph.


  „Denken Sie ruhig laut weiter", bat sie freundlich und trat Hoffmann auf die Finger. „Ich höre so etwas gern."


  „Doch nicht jetzt!" brüllte der Major gequält.


  „Eben", sagte der Commander sanft und zog die Frau zur Seite. „Wir haben wichtigere Dinge zu besprechen."


  Sie blickte zu dem roten Nebel auf, der bedrohlich nahe über ihren Köpfen schwebte.


  „Ich begreife nicht, daß Sie in einer solchen Situation Ihrem Vergnügen nachgehen können", bemerkte Peter Hoffmann und rieb sich die schmerzenden Fingerspitzen. „Den Kinderschuhen sollten Sie doch eigentlich entwachsen sein." Sie lachte.


  „Ach, Sie glauben, weil ich den Drachen... ?" Ihre Augen blitzten vor Vergnügen. „Major Hoffmann, so habe ich mich also in Ihnen getäuscht."


  „Sie sich getäuscht? In mir?" Peter Hoffmann schüttelte fassungslos den Kopf. „Ich verstehe überhaupt nichts mehr." Sie wurde ernst.


  „Sie haben es geschafft. Sie sind mit der Space boy durchgekommen.Jedes andere Raumschiff wäre zerplatzt. Ich nehme an, das haben Sie Ralph zu verdanken?"


  „Sie wissen mehr über ihn als wir", entgegnete Commander Perkins.


  „Wenn Sie meinen, daß es so ist, wird es schon so sein."


  Sie ging zu dem Drachen hinüber, der auf dem Boden lag, und nahm ihn auf.


  „Ich habe damit gerechnet, daß Sie kommen würden", erklärte sie und blickte nach oben. „Allerdings wird es knapp. Niemand weiß, wann sich der Nebel ganz herabsenkt. Dann ist es vermutlich aus mit uns."


  Sie wandte sich an Perkins, der nur stumm nickte.


  „Ich habe eine ganze Menge über dieses rote Etwas herausgefunden", fuhr die Wissenschaftlerin fort. „Mir ist nie so was begegnet. Es ist auf jeden Fall kein Lebewesen, sondern etwas, was sich zwischen toter Materie und einem lebenden Wesen bewegt. Dabei ist eindeutig, daß es sich auf lange Sicht zu einem Lebewesen entwickeln wird. Es scheint intelligent zu sein."


  „Hoppla", sagte Major Hoffmann. „Ein totes Objekt kann doch nicht intelligent sein, Professor. Sie müssen sich versprochen haben."


  „Irrtum, Major. Es gibt zum Beispiel Computer, die man als intelligent bezeichnen könnte. Oder wollen Sie das leugnen?"


  „Hm, ich weiß nicht."


  „Doch, doch, Major. Sie wissen genau, daß wir längst intelligente Computer haben, Maschinen also, die über eine gewisse Denk- und Erkenntnisfähigkeit verfügen. Und genau das hat der rote Nebel auch."


  „Wie kann er dann massenweise Menschen verschwinden lassen?" rief Ralph. „So etwas ist Mord."


  „Nun mal langsam, junger Mann", sagte Professor Breadshaw. „Was hat Intelligenz mit Moral zu tun? Außerdem habe ich nicht gesagt, wie hoch der Intelligenzgrad ist."


  „Wollen Sie damit sagen, daß der Nebel zwar intelligent ist, im Vergleich zu uns aber doch ziemlich dumm?"


  „Genau das." Die Wissenschaftlerin blickte die beiden Offiziere an. „Ich vermute, daß er ungeheuer lernfähig und lernbegierig ist. Deshalb nimmt er die Menschen in sich auf. Wahrscheinlich versucht er, sich ihr Wissen anzueignen."


  „Aber das klappt nicht", stellte Perkins fest.


  „Nein. Ich glaube nicht", bestätigte die Wissenschaftlerin. „Wissen zu vermitteln und Wissen in sich aufzunehmen, ist nun mal nicht leicht. Wir alle wissen, daß man noch lange nicht dadurch etwas lernen kann, daß man zum Beispiel ein Tonband verschlingt. Niemand wird die Relativitätstheorie Albert Einsteins dadurch erfassen, daß er die Seiten seines Buches aufißt, auf denen sie abgehandelt ist. Der rote Nebel ist jedoch nicht in der Lage, das zu begreifen."


  „Moment mal", sagte Commander Perkins. „Professor Breadshaw, wollen Sie behaupten, daß dieses Energiewesen sozusagen zu einer Intelligenzbestie werden könnte, wenn man ihm das Wissen nur auf die richtige Art und Weise beibringen würde? Die Wissenschaftlerin lächelte.


  „Sie haben es genau erfaßt."


  Commander Perkins blickte zu dem roten Nebel hoch. Ein phantastischer Gedanke kam in ihm auf. Sollte es möglich sein, sich dieses Wesen zu Diensten zu machen? War es überhaupt vorstellbar, daß ein fast unbegreifliches Wesen wie dieses zu einer Zusammenarbeit mit den Menschen kommen würde?


  „Bleiben Sie auf dem Teppich", mahnte Ester Breadshaw. Sie schien seine Gedanken zu erraten. „Vorläufig hängt die Existenz der Menschheit an einem seidenen Faden."


  „Richtig", bestätigte Perkins und schilderte kurz, was auf Empty geschehen und wie sich das Energiewesen dort entwickelt hatte. Er schloß:


  „Das Ende kam dann blitzschnell. Plötzlich senkte sich der Nebel die letzten Meter ab, und vorbei war es mit den Bewohnern von Empty. Wir wissen nicht, wie viele schließlich überlebt haben, aber es können nicht viele gewesen sein."


  „Am Ende haben die letzten Bewohner vom Empty das Wesen weggelockt. Sie haben es durch den Dimensionsbrecher zur Erde geführt", fügte Major Hoffmann hinzu. „Ist so etwas nicht auch bei uns möglich?"


  Professor Breadshaw nahm den Drachen auf und lief quer über das Dach, bevor Perkins oder Hoffmann es verhindern konnten. Der Drachen folgte ihr schwankend und stieg dann plötzlich steil auf. Geschickt lenkte die Wissenschaftlerin ihn höher und höher hinauf, bis er sich dem Nebel bis auf wenige Meter genähert hatte.


  Major Hoffmann wollte protestieren, doch Perkins hielt ihn zurück.


  „Warte, Peter", sagte er. „Sie weiß, was sie tut."


  „Experimente, ganz gleich welcher Art, müssen doch nicht jetzt sein.Oder?"


  Commander Perkins antwortete nicht. Fasziniert blickte er nach oben.


  Ester Breadshaw gab ihm ein Zeichen, und er sah, daß sich der Nebel in spiralförmigen Wirbeln um den Drachen legte. Sie ließ den Drachen weiter steigen, bis er ganz im Nebel verschwunden war. Dann schnitt sie das Band durch, mit dem sie ihn hielt und gab den Drachen somit endgültig frei.


  Sie kehrte zu den beiden Offizieren und Ralph zurück. Selbstzufrieden versenkte sie die Hände in die Taschen ihres Kittels.


  „Ich habe Sie beide und Ralph untersucht", erklärte sie. „Dabei habe ich festgestellt, daß der Dimensionsbrecher doch etwas bei Ihnen verändert hat. Nicht in negativem Sinne und auch nicht so, daß man von einer schwerwiegenden Veränderung sprechen könnte. Aber immerhin."


  „Was hat das mit dem Drachen zu tun?" fragte Ralph.


  „Wir arbeiten mit außerordentlich verfeinerten Methoden der Gehirnstrommessung", erklärte sie. „Daher kommen wir auch zu besonders aussagekräftigen Ergebnissen. Diese werden auf Magnetbändern festgehalten. Nun gut, am Drachen war ein kleines Tonbandgerät befestigt. Und ein Sender war auch dabei. Mit diesem habe ich die Ergebnisse unserer Untersuchung bei dir, Ralph, bei Commander Perkins und Major Hoffmann abgestrahlt. Wie du sehen konntest, war das Energiewesen davon fasziniert." Ralph spürte einen unangenehmen Druck im Magen.


  „Aber das kann bedeuten, daß es sich gleich auf uns stürzen und in sich aufnehmen wird", sagte er.


  „Leider", entgegnete Professor Breadshaw scheinbar gleichgültig.„Kommen Sie mit nach unten."


  „Was haben Sie vor?" fragte Commander Perkins.


  „Das werden Sie gleich erfahren", antwortete sie. Die Wissenschaftlerin, die beiden Offiziere und Ralph kletterten die Leiter herunter und hasteten durch die Gänge des wissenschaftlichen Instituts. Ralph spürte, daß das Unheimliche näher kam. Ihm wurde übel.


  Tödliche Neugier

  


  Commander Perkins, Major Hoffmann und Ralph stürmten durch das Hauptportal des Forschungsinstituts nach draußen. Sie rannten auf das Raumschiff zu. Professor Ester Breadshaw hatte es abgelehnt, die Hunde allein zu lassen.


  „Schneller", rief Perkins und blickte nach oben. „Der Nebel hat sich abgesenkt. Es dauert nicht mehr lange, und dann ist alles vorbei." Sie erreichten das Raumschiff. Der Kommandant öffnete dieSchleuse und schob Ralph hinein. Der Junge drehte sich aus einem instinktiven Gefühl heraus um. Es geschah im gleichen Moment, als auch Commander Perkins sich Major Hoffmann zuwandte.


  Peter Hoffmann blickte sie mit weit aufgerissenen Augen an. Sein Mund öffnete sich zu einem Schrei. Er streckte die Hände aus, als suche er irgendwo Halt.


  „Peter!" schrie Commander Perkins entsetzt. „Hierher!"


  Die Gestalt des Majors wurde plötzlich durchsichtig. Sein Gesicht verzerrte sich, als ob er fürchterliche Schmerzen litte.


  Bruchteile von Sekunden darauf verschwand Hoffmann. Nur noch die Abdrücke seiner Füße blieben auf dem staubigen Boden zurück.


  Commander Perkins schnellte sich in die Space boy. Er schlug das Schleusenschott hinter sich zu.


  „In die Zentrale!" schrie er, während Ralph noch gelähmt vor Entsetzen in der Schleuse stand. Er kletterte nach oben. Und noch ehe Ralph sich von seinem Schrecken erholt hatte, brüllten die Triebwerke des Raumschiffes auf.


  Als Ralph in die Hauptleitzentrale der Space boy kam, stieg das Raumschiff bereits auf.


  „Nimm dich zusammen!" brüllte Commander Perkins ihn an. „Es liegt allein an dir, ob wir durchkommen. Nun tu endlich etwas. Wehre dich."


  Der Junge zuckte zusammen. Ihm wurde bewußt, daß er sich von dem Schrecken über den unwiederbringlichen Verlust Peter Hoffmanns lahmen ließ. Er spürte die Übelkeit, die immer mächtiger in ihm wurde, aber er leistete ihr noch keinen Widerstand. Jetzt erkannte er, daß er sich damit selbst verlorengab.


  Namenlose Angst erfaßte ihn.


  Er hatte die ganze Zeit über gewußt, daß der rote Nebel Menschen in sich aufnehmen konnte, aber er hatte noch nie erlebt, wie das geschah.


  Und er hatte vor allem nicht gesehen, wie ein Mensch, den er kannte, und mochte, von dem rätselhaften Wesen vernichtet wurde.


  Er hatte Angst, daß ihm das gleiche widerfahren würde.


  „Du sollst nicht träumen!" rief" Commander Perkins zornig. „Du kennst deine Aufgabe, also erfülle sie."


  Die Worte des Kommandanten rüttelten ihn auf. Sie rissen ihn aus seiner Lähmung heraus und zwangen ihn dazu, Widerstand zu leisten. Er setzte sich in einen Sessel. Namenloser Haß stieg in ihm auf. Immer wieder mußte er an Peter Hoffmann denken und daran, was mit ihm geschehen war. Er spürte, wie der Nebel näher rückte, und nun kämpfte er mit allen Mitteln gegen ihn an. Er wollte ihn von sich wegdrücken. Noch viel deutlicher als zuvor war ihm bewußt, was es bedeutete, daß dieses Wesen da war.


  Dieses Mal ging alles viel schneller als bei der Landung. Commander Perkins brauchte keinen genauen Kurs abzustecken. Er brauchte kein Ziel zu suchen, und er mußte sich nicht mühsam durch den Nebel tasten. Er stieg in östlicher Richtung auf, nutzte so die Bewegung der sich drehenden Erde für den Start aus und führte die Space boy mit höchster Beschleunigung aus dem Nebel heraus, der sich bis in eine Höhe von mehr als 12 000 Kilometer erstreckte, sich also erheblich ausgedehnt hatte.


  „Du kannst die Augen aufmachen", sagte Randy Perkins plötzlich. „Wir sind draußen."


  Ralph blickte auf die Bildschirme. Die Erde lag unter ihnen. Die Space boy befand sich bereits auf dem Flug zum Mond, steuerte diesen allerdings nicht direkt an, sondern zielte auf einen Punkt, den der Mond erst in einigen Stunden erreichen würde.


  „Glauben Sie, daß Major Hoffmann...?" fragte Ralph stammelnd.


  Commander Perkins nickte.


  „Es hat keinen Sinn, daß wir uns etwas vormachen, Ralph", erwiderte er traurig. „Wir müssen uns damit abfinden, daß Peter nicht mehr lebt."


  „Vielleicht kommt er eines Tages zurück."


  „Man klammert sich gern an solche Vorstellungen", sagte Perkins,„aber das bringt nichts. Peter wird nicht zurückkommen. Dafür besteht nicht die geringste Aussicht."


  „Ich verstehe das nicht", gestand Ralph. „Wieso kann ein Mensch mit allen seinen Sachen plötzlich verschwinden? Wieso kann der rote Nebel ihn in sich aufnehmen? Wo bleibt er?"


  „Das ist einfacher, als du glaubst", erwiderte der Kommandant. „Hast du schon mal etwas von Einstein gehört?"


  „Natürlich", sagte Ralph. „Ist doch klar."


  „Nun gut. Dann hast du vielleicht auch schon mal davon gehört, daß er bewiesen hat, daß Materie gleich Energie und Energie gleich Materie ist."


  „Ja, das weiß ich."


  „Nun, der rote Nebel ist ein Wesen aus purer Energie. Das ist sicherlich leichter zu begreifen, wenn du dir vor Augen hältst, welche Beziehung nach Einstein zwischen Energie und Materie besteht. Materie ist demnach nichts weiter als erstarrte Energie. Lebewesen wie wir sind also ebenfalls erstarrte Energie. Der rote Nebel ist ein Energiewesen, also - wenn du so willst - bewegte Materie. Und wenn du dir über diese Zusammenhänge klar bist, müßte dir eigentlich auch klar sein, daß der Nebel Menschen, also Materie, in sich aufnehmen kann."


  „Gut. Das verstehe ich. Aber warum sollte es umgekehrt nicht möglich sein, daß er wieder hergibt, was er an sich gerissen hat?" Commander Perkins lächelte traurig.


  „Vielleicht, Ralph, aber dann nicht so, daß plötzlich wieder Peter vor uns steht, sondern daß tote, nichtorganisierte Materie erscheint." Ralph nickte.


  „Das sehe ich ein", sagte er. „Das Energiewesen kann vielleicht Materie wieder entstehen lassen, aber nicht Leben schaffen."


  „Genau das wollte ich damit ausdrücken", bestätigte Perkins. Er drehte sich um und wandte sich den Instrumenten zu, um eine Kurskorrektur vorzunehmen.


  Als Commander Perkins und Ralph die Space bov und den Hangar in Delta 4 verließen, kam ihnen Cindy entgegen. Sie war bleich und wirkte verstört.


  „Randy", sagte sie. „Was ist überhaupt los? Wieso haben Sie veranlaßt, daß Gospel wieder eingeschaltet wird? Sind Sie sich eigentlich darüber klar, was das kostet?"


  „Es kostet mich ein Lächeln", erwiderte er gelassen.


  „Oberst Jason tobt", berichtete sie.


  „Hat er Gospel aktiviert?"


  „Er hat es getan, aber Sie werden es nicht leicht haben, ihm das alles zu erklären. Sie geben über Funk den Befehl durch, die Forschungsanlage wieder in Betrieb zu nehmen und geben Jason keine Chance, auch nur eine Frage zu stellen." Commander Perkins lächelte.


  „Wenn ich mich auf eine Diskussion eingelassen hätte, dann hätte er vielleicht nicht mitgespielt", erklärte er. „Und das Risiko wollte ich nicht eingehen. Mein Plan ist so ungewöhnlich, daß ein so phantasieloser Mann wie Oberst Jason ihm sicherlich nicht zugestimmt hätte!"


  „Wollen Sie mir nicht wenigstens sagen, was Sie vorhaben?" fragte Cindy. Doch sie erhielt keine Antwort.


  Sie eilten über die Gänge und fuhren mit dem Fahrstuhl nach unten ins Laboratorium von Professor Common, während sie dieses Gespräch führten. Commander Perkins trug einen kleinen Koffer unter dem Arm.


  Als sie den Fahrstuhl verließen, entdeckten sie George Croden, der auf sie gewartet hatte. Commander Perkins und Cindy beachteten ihn nicht.


  Sie eilten an ihm vorbei. Ralph blieb stehen.


  „Kannst du mir vielleicht sagen, was los ist?" fragte George. „Ich glaube, hier spielt alles verrückt."


  „Es ist alles in Ordnung", erwiderte Ralph. „Commander Perkins versucht, die Menschen auf der Erde zu retten. Das ist alles."


  George wurde grau im Gesicht.


  „Ach, er will mal eben die Menschheit retten, wie? Hm, wie macht er denn das? Würdest du mir das, bitte, mal verraten?"


  „Wenn du Oberst Jason nichts davon sagst - ja!"


  „Warum darf er nichts davon wissen?"


  „Weil Commander Perkins den roten Nebel hierherlocken wird", eröffnete ihm Ralph.


  „Er ist verrückt", sagte George stöhnend. „Das kann er doch nicht tun."


  „Siehst du. Genau das würde Oberst Jason auch sagen. Dabei ist der Plan von Commander Perkins die einzige Rettung."


  „Und wie will er den Nebel anlocken?"


  „Eine Gehirnforscherin hat Commander Perkins, Major Hoffmann und mich untersucht. Die Ergebnisse dieser Untersuchung hat sie auf einem Magnetband aufgezeichnet."


  „Eure Gehirnströme?"


  „Genau die. Wie haben nämlich beobachtet, daß der rote Nebel sich für einen von uns oder vielleicht auch für alle drei interessiert. Commander Perkins wird daher dieses Magnetband abspielen und die Aufzeichnungen millionenfach verstärken. Die Verlockung wird so groß sein, daß der rote Nebel sofort angerast kommt. Er wird in Delta 4 eindringen und versuchen, bis an die Quelle der Strahlung zu kommen."


  „Und die wird im Dimensionsbrecher sitzen", ergänzte George.


  „Genau da", sagte Ralph so stolz, als habe er den Plan entwickelt.


  „Und wohin schickt dein Vater das Teufelszeug?"


  „Er wird versuchen, es in Gospel, das Atomforschungszentrum, hineinzuschießen."


  George blieb der Mund offen stehen.


  „Jetzt begreife ich überhaupt nichts mehr", sagte er, als er sich wieder fing. „Warum schickt er den Nebel nicht irgendwohin ins Universum?"


  „Weil Commander Perkins befürchtet, daß er dann eine andere be-wohnte Welt überfallen und entvölkern könnte. Dann würde der Nebel noch größer und mächtiger werden, zur nächsten Welt ziehen, die Bevölkerung verschlingen und zur schlimmsten Gefahr für die ganze Galaxis werden. Komm! Ich habe eine Idee", sagte Ralph. „Machst du mit?"


  „Klar, wenn ich weiß, um was es geht."


  „Wir beiden gehen rüber zu Gospel", erklärte Ralph. „Es ist nicht weit.


  Nur etwa zwei Kilometer. Von dort aus können wir alles viel besser beobachten als hier, denn ins Labor meines Vaters läßt man uns jetzt bestimmt nicht rein!"


  „Mann, das ist eine prima Idee", rief George begeistert. Er war glücklich, daß Ralph ihn endlich einmal am Geschehen teilnehmen lassen wollte. „Ich bin voll dabei."


  Sie stiegen in den Fahrstuhl und ließen sich nach oben tragen. Als sie ihn verließen, kam ihnen Oberst G. Camiel Jason entgegen. Sein Gesicht ließ erkennen, daß er fest entschlossen war, sich durchzusetzen.


  ,Jetzt ist alles vorbei", sagte Ralph entsetzt, als der Offizier im Fahrstuhl verschwunden war. „Er macht alles zunichte."


  George Croden drückte den Störungsknopf. Ein Lichtzeichen zeigte an, daß der Fahrstuhlkorb zwischen zwei Stockwerken steckengeblieben war.


  George rannte zu einem Sicherungskasten und riß eine der Sicherungen heraus. Triumphierend hielt er sie hoch.


  „Bis Jason da raus ist, hat Commander Perkins den Plan längst durchgeführt", rief er.


  „Mann", stöhnte Ralph. „Das schockt."


  „Und jetzt los", sagte George lachend. „Ich möchte endlich mal nach draußen."


  Ralph hätte durch diese Bemerkung eigentlich aufmerksam werden müssen. Er achtete jedoch nicht darauf. Erst später fiel sie ihm wieder ein, aber da war es schon zu spät. Da waren sie schon unterwegs zur Gospel-Station. Sie trugen Raumanzüge.


  Ralph, der schon öfter außerhalb von Delta 4 gewesen war, hüpfte mit geschickten Känguruh-Bewegungen durch den Mondstaub. Sie waren notwendig, weil die Schwerkraft in der natürlichen Umgebung des Mondes nur ein Sechstel der Erdschwerkraft betrug. Sich unter solchen Bedingungen zu bewegen, war nicht leicht. George schaffte nur wenige Meter, dann segelte er über einen flachen Hügel hinweg und flog auf den Bauch. Ralph mußte ihm helfen, wieder auf die Beine zu kommen.


  „Ich hatte keine Ahnung, daß das so schwer ist", sagte George keuchend und griff sich nach dem Schutzhelm. Ralph konnte gerade noch verhindern, daß er ihn öffnete.


  „Reiß dich zusammen", rief er ihm zu, „sonst bringe ich dich sofort zurück. Und jetzt halte den Mund. Man kann uns hören, weil wir über Funk miteinander reden."


  George wurde grau im Gesicht. Er begriff, daß er beinahe den tödlichen Fehler gemacht hätte, sich dem luftleeren Raum auszusetzen. Er überließ sich nun ganz Ralph, der ihn behutsam und geschickt zur Atomforschungsstation Gospel führte. Durch ein Sicherheitsschott gelangten sie ins Innere, wo sie die Raumanzüge ablegten.


  George blickte enttäuscht auf die komplizierte Maschine, die das Kernstück der Anlage bildete. Es war ein riesiges Rohr, das von noch mächtigeren Magneten umgeben wurde. Das Rohr bildete einen Ring, der einen Durchmesser von fast zwei Kilometern hatte. In diesem Ring wurden bei früheren Forschungsarbeiten Gase auf Temperaturen von mehr als einer Million Grad Celsius gebracht.


  „Man kann ja gar nichts sehen", meinte George enttäuscht. „Ich hatte mir das ganz anders vorgestellt."


  Die Maschinen summten, obwohl zur Zeit keine atomaren Partikel im Ring beschleunigt wurden.


  „Komm mit", sagte Ralph. Er führte seinen Begleiter zu einem Raum, der eine transparente Kuppel hatte. Von hier aus konnten dieJungen die Erde sehen. Sie ging als blutroter Ball über dem Mondhorizont auf.


  „Ob es nicht geklappt hat?" fragte George.


  „Ich schätze, daß Commander Perkins erst seit ein paar Sekunden versucht, das rote Zeug anzulocken", erwiderte Ralph. „Wenn seine List klappt, dann werden wir es gleich sehen. Warte nur ab."


  „Und wenn es nicht wirkt?"


  „Du gehst mir auf die Nerven!" Ralph wollte sich George zuwenden, als sich die Erde plötzlich aufzublähen schien. Sie wurde doppelt so groß.


  Gleichzeitig wurde der rote Nebel so durchsichtig, daß die beiden Jungen die Umrisse der Kontinente sehen konnten.


  „Es wirkt!" schrie Ralph. „Paß auf. Gleich kommt der Nebel."


  „Hoffentlich fährt Oberst Jason nicht noch dazwischen", sagte George besorgt.


  „Bestimmt nicht. Aber wenn alles vorbei ist, dann können wir mit einigen Schwierigkeiten rechnen. Das ist doch wohl klar."


  George zog den Kopf ein. „Vielleicht vergißt er vor lauter Glück, uns zu verprügeln, wenn alles gutgegangen ist." Ralph schrie auf.


  Eine rote Spirale tanzte um die Erde. Sie schraubte sich in das All hinaus und schoß mit plötzlicher Beschleunigung auf den Mond zu. Weil sie dabei für einige Sekunden im Schwarz des Weltalls verschwand, glaubten Ralph und George, daß der neugierige Nebel in die Unendlichkeit hinausgeflogen sei. Doch dann tauchte er wie aus dem Nichts heraus über Delta 4 auf und bildete hier eine Kugel von etwa zwanzig Metern Durchmesser. Dabei schien er ungeheuer dicht zu sein.


  Als er sich gegen die Kuppelwandung eines Gebäudes drückte, zerbrach diese.


  „Er rast in die Station!" schrie George. „Er ist fest geworden."


  „Unsinn", sagte Ralph stammelnd. „Unmöglich." Delta 4 schien zu explodieren. Der Boden zitterte unter den Füßen der beiden Jungen. Sie glaubten, der Mond werde zerbersten.


  Unvorstellbare Gewalten schienen über den Rest der Menschheit gekommen zu sein und totale Vernichtung über sie zu bringen.


  Sekunden verstrichen, dann schoß eine Stichflamme aus einer der Kuppeln von Delta 4 empor. Staub wirbelte in die Höhe und verdeckte die Sicht.


  Ralph hörte hinter sich ein nahezu unerträgliches Kreischen. Er führ herum. Die Kehle war ihm wie zugeschnürt. Namenlose Angst überfiel ihn. Er wußte, daß der rote Nebel in unmittelbarer Nähe war. Er spürte ihn deutlich. Ihm wurde jedoch nicht übel!


  Schritte näherten sich ihm. Ein Schott flog auf. Mehrere Gestalten in Raumanzügen kamen herein. Als sie die Schutzhelme ablegten, sah Ralph, daß es sein Vater, Commander Perkins, Cindy und einige weitere Wissenschaftler von Delta 4 waren.


  Commander Perkins ging zu dem Beschleunigungsring. Er klopfte mit der Faust gegen einen der Magneten.


  „Das rote Zeug ist im Ring", erklärte er. „Es hat geklappt, Professor. Sie haben es geschafft. Sie haben das rote Wesen mit dem Dimensionsbrecher exakt in das Magnetfeld des Protonen-Beschleunigers gebracht. Es rast jetzt mit erheblicher Geschwindigkeit im Kreise herum, wird sich aber fraglos bald beruhigen." „Es ist gefangen?" fragte George. „Wirklich gefangen?" „So sicher wie nur eben möglich", erwiderte der Commander.


  „Und was nun?" fragte Ralph. „Das haben Sie mir noch nicht verraten, Randy. Was wird denn nun mit dem roten Nebel?"


  „Wir werden den größten und leistungsfähigsten Computer aus ihm machen, der überhaupt nur vorstellbar ist", erklärte Professor Common seinem Sohn und legte ihm den Arm um die Schulter. „Gospel, so wollen wir den Nebel nennen, wird in unsere Dienste treten und zum Nutzen für die Menschheit arbeiten. Niemand soll mehr Angst vor ihm haben."


  „Als Computer?" fragte Ralph fassungslos. „Darauf wäre ich nie gekommen."


  „Du hättest es aber eigentlich erraten müssen, wenn du genau auf unsere Gespräche geachtet hättest", bemerkte Commander Perkins. „Peter hat..."


  Er verstummte betroffen. Sein Kopf senkte sich. Cindy legte ihm die Hand an den Arm.


  „Es tut mir so leid", sagte sie. „Peter war so ein netter Mann. Es ist schade um ihn."


  „Ich wollte, er lebte noch", ergänzte Professor Common.


  Etwa zu dieser Zeit verließ Professor Ester Breadshaw das Forschungsinstitut bei Houston. Sie lächelte froh, als sie sah, daß der rote Nebel von der Erde verschwunden war. Die Erde hatte wieder eine Zukunft. Ein fetter Mann stakte schnaufend auf sie zu.


  „Hallo, Professor", rief er mühsam atmend. „Wo ist die Space boy?"


  „Wer sind Sie, bitte?" fragte sie verwirrt. Der Mann kam ihr seltsam bekannt vor, doch sie konnte ihn nicht unterbringen. „Haben wir uns irgendwann schon mal gesehen?"


  „Aber Professor", ächzte der Mann, und seine blauen Augen quollen weit aus den Höhlen. „Erkennen Sie mich nicht? Ich bin Peter Hoffmann.


  Oder Major Hoffmann, falls Ihnen das mehr sagt." Sie lachte.


  „Hören Sie auf, sagte sie. „Peter Hoffmann kenne ich zufällig sehr gut.


  Er ist schlank wie eine Gerte gegen Sie."


  „Ich bin's wirklich", erklärte der fette Mann. „Dieser dämliche Nebel muß irgendwas falsch gemacht haben, als er mich wieder zu-sammengesetzt hat. Ich schwöre es Ihnen, Professorchen, ich bin es. Ich bin Major Hoffmann,"


  „Lassen Sie es gut sein", erwiderte sie noch immer lachend und ging an ihm vorbei.


  Peter Hoffmann ließ sich stöhnend auf den Boden sinken. Er hielt sich den gewaltigen Bauch.


  „Verfluchter Nebel", sagte er. ,Jetzt habe ich die härteste Hungerkur meines Lebens vor mir. Und dazu muß ich mich auch noch auslachen lassen. Ausgerechnet mir mußte so etwas passieren. Warum hat es nicht Randy erwischt? Warum ausgerechnet mich?"


  Trübe blickte er in den blauen Himmel hinauf. Ihm dämmerte, daß die Menschheit gerettet war.


  Überrascht stellte er fest, daß er ganz genau wußte, wo er gewesen war.


  Er wußte, daß der Nebel ihn in sich aufgenommen hatte. Das war aber auch alles.


  „Verdammter Mist", sagte er. „Ich muß hungern und dursten. Dabei könnte ich jetzt einen doppelten Whisky vertragen, aber natürlich werde ich verzichten. Ganz klar. Ich muß verzichten, bis ich wieder wie ein normaler Mensch laufen kann."


  Major Hoffmann stöhnte ausgiebig.


  Er war fest davon überzeugt, daß er der Mensch war, den es am härtesten von allen Menschen auf der Erde getroffen hatte.


  


OEBPS/Images/cover.jpeg
E SCIENCE-FICTION-ROMAN
skl VON H. G. FRANCISCO


OEBPS/Images/index-4_1.png


